

RIPOTI YA HAKI ZA BINADAMU TANZANIA MWAKA 2018

MUHTASARI

Jamhuri ya Muungano wa Tanzania ni jamhuri inayofuata mfumo wa vyama vingi vya siasa inayojumuisha eneo la bara na mkusanyiko wa visiwa vyenye utawala wa ndani vya Zanzibar, ambapo visiwa vyake vikuu ni Unguja (Kisiwa cha Zanzibar) na Pemba. Muungano huo unaongozwa na rais, ambaye pia ni kiongozi wa serikali. Chombo chake chenye muundo wa baraza moja la kutunga sheria ni Baraza la Kitaifa (bunge). Ingawa Zanzibar ni sehemu ya muungano, ina serikali yake pamoja na rais, mfumo wa mahakama, na baraza la kutunga sheria, na kwa kiasi kikubwa inajitawala. Mwaka 2015 nchi ilifanya uchaguzi wake mkuu wa tano wa vyama vingi. Upigaji kura katika uchaguzi wa muungano na Zanzibar kwa kiasi kikubwa ulionekana kuwa huru na wa haki, na hivyo kupelekea kuchaguliwa kwa rais wa muungano (John Magufuli). Mwenyekiti wa Tume ya Uchaguzi ya Zanzibar, hata hivyo, alitangaza kufutwa kwa uchaguzi wa rais na wa baraza la wawakilishi Zanzibar baada ya kiasi fulani tu cha kura kuhesabiwa, na hivyo kuibuka mgogoro wa kisiasa visiwani. Uchaguzi mpya uliofanyika Zanzibar mwaka 2016 haukujumuisha wala kuwakilisha, hususan wakati chama kikuu cha upinzani kilipoamua kutoshiriki; rais aliyekuwepo madarakani (Ali Mohamed Shein) alitangazwa kuwa mshindi kwa kupata asilimia 91 ya kura. Uchaguzi mdogo wa diwani na viti vya bunge vilivyoachwa wazi kwa sababu ya vifo, kuhama chama, kujiuzulu, au kufukuzwa kwa wahusika waliokuwa wanashikilia nafasi hizo, ulikuwa na makosa mabaya na vikwazo ambavyo vilizuia wanachama wa chama cha upinzani kujiandikisha na kusababisha chaguzi nyingi kutangazwa kuwa hazina ushindani kwa chama tawala. Mnamo Septemba 19, Chama cha upinzani cha Demokrasia na Maendeleo (CHADEMA) kilitangaza kususia uchaguzi mdogo hadi hapo kitakapo toa maelezo zaidi, kikisema kulikuwa na nguvu kubwa ya kijeshi katika mchakato wa uchaguzi.

Vikosi vya usalama vya muungano viliripoti kwa mamlaka za kiraia, ambao waliongoza vikosi vya usalama na shughuli zao.

Masuala ya haki za binadamu yalijumuisha ripoti za mauaji haramu au ya kiholela yaliyofanywa na majeshi ya usalama ya serikali; mateso; hali ngumu na za kuhatarisha maisha gerezani; kuwekwa kizuizini bila sababu za msingi; wafungwa wa kisiasa; bila sababu za kimsingi au kuingilia faragha ya mtu kinyume cha sheria; udhibiti, kuzuia tovuti, na kashfa ya jinai; kuingilia kwa kiasi kikubwa haki ya kukusanyika kwa amani na uhuru wa ushirikiano; kukamatwa kinyume cha sheria na kutishiwa kwa mashirika ya kiraia, ikiwa ni pamoja na mashirika yanayotumika kuimarisha haki za binadamu za wasagaji, mashoga, watu wanaofanya mapenzi na jinsia zote mbili mwanamke na mwanaume, watu waliozaliwa na jinsia ya kike au ya kiume wanaojihisi wako tofauti na jinsia waliyozaliwa nayo na watu ambao waliozaliwa wakiwa na umbo la kike au kiume lakini ndani wanakua na sifa za jinsia tofauti na maumbile yao (LGBTI); masharti ya kushiriki kwenye siasa; rushwa; ukosefu wa uwajibikaji katika kesi zinazohusiana na ukatili wa kijinsia na manyanyaso ya watoto; na kuharamisha tabia ya watu wazima kukubaliana kufanya mapenzi ya jinsia moja.

Katika baadhi ya matukio serikali ilichukua hatua za kuchunguza na kuwashtaki maafisa waliotenda ukiukaji wa haki za binadamu, lakini ukosefu wa hofu ya kuadhibiwa miongoni mwa polisi na vyombo vingine vya usalama pamoja na taasisi za kiraia za serikali ulikuwa umeenea.

Sehemu ya 1. Kuheshimu Uadilifu wa Mtu, Ikiwemo Uhuru kutokana na:

a. Kuharibu Maisha bila sababu za kimsingi na Mauaji Mengine kinyume na sheria au mauaji yanayosababishwa na siasa

Kulikuwa na taarifa kwamba serikali au mawakala wake walifanya mauaji kiholela au ya kinyume cha sheria. Kwa mfano, Februari 17, polisi waliokuwa wakijaribu kutawanya mkusanyiko wa upinzani siku ya mkesho wa uchaguzi mdogo walimpiga risasi na kumuua bila kukusudia Akwilina Akwiline, aliyekuwa ndani ya basi la abiria lililokuwa likipita. Maafisa sita wa polisi walikamatwa na baadaye wakaachiliwa bila kufunguliwa mashtaka. Mwezi huo huo Daniel John, mwanachama wa chama cha upinzani cha CHADEMA, ambaye alikuwa akifanya kampeni, alitekwa nyara na kupigwa hadi kufa na watu wasiojulikana. Mfuasi wa chama Reginald Mallya pia alitekwa nyara na kupatikana akiwa amepoteza fahamu huku akiwa na jeraha kichwani na mkono uliovunjika. Godfrey Luena, afisa wa CHADEMA, aliuliwa mwezi Februari pia. Kulingana na taarifa ya vyombo vya habari iliyotolewa na Muungano wa Watetezi wa Haki za Binadamu Tanzania, Luena alikuwa akifanya kazi kuhusu ulinzi wa haki za ardhi katika mkoa wa Morogoro wakati alipopigwa mapanga hadi kuuwawa na watu wasiojulikana. Vifo vya John na Luena vilitokea miezi michache baada ya jaribio la kumuua Tundu Lissu Septemba mwaka 2017, mwanasiasa maarufu wa CHADEMA na wakati huo akiwa rais wa chama cha wanasheria cha Tanganyika Law Society. Lissu alipigwa risasi nyingi lakini alinusurika. Hakuna mashtaka yaliyofunguliwa kuhusiana na uhalifu huu. Viongozi wa vyama vya upinzani wa CHADEMA na chama cha Muungano wa Mabadiliko na Uwazi (ACT-Wazalendo) vilidai kuwa mauaji hayo yalikuwa na ushawishi wa kisiasa.

b. Kutoweka

Novemba mwaka 2017 mwandishi wa habari wa kampuni ya Mwananchi Communication Azory Gwanda, alitoweka kwenye wilaya ya Kibiti katika Mkoa wa Pwani alipokuwa akiripoti juu ya wimbi la mauaji ambayo hayakuwa na maelezo yalitokea katika eneo hilo na mpaka hivi sasa bado hajapatikana mpaka mwisho wa mwaka. Baadhi ya vyombo vya habari na wafuatiliaji wa mashirika ya kiraia walidai

kuwa Gwanda inawezekana alinyamazishwa kwa kuripoti juu masuala nyeti ya usalama. Julai mwaka 2017 Mwenyekiti wa Halmashauri ya Wilaya ya Kibondo, Simon Kanguye, alitekwa nyara na watu wasiojulikana alipokuwa akitoka ofisini kwake. Familia yake ilidai kwamba kutoweka kwake kulikuwa na ushawishi wa kisiasa na kuhusiana na msimamo wake juu ya masuala fulani ya halmashauri. Ben Saanane, mchambuzi wa sera wa CHADEMA, pia alipotea mwishoni mwa mwaka 2016. Uchunguzi ulikuwa ukiendelea, hadi mwisho wa mwaka watu hao walikuwa bado hawajapatikana.

c. Mateso na Vitendo Vingine vya Kikatili, Kinyama au Matendo ya Kudhalilisha au Adhabu

Katiba inakataza vitendo hivyo; hata hivyo, sheria haionyeshi kizuizi hiki cha kikatiba wala kufafanua mateso. Kulikuwa na ripoti kwamba maafisa wa polisi, walinzi wa magereza, na wanajeshi waliwanyanya, kuwatishia na vinginevyo kuwatendea vibaya raia, watuhumiwa wa uhalifu na wafungwa. Ukiukaji huu mara nyingi ulihusisha vipigo, Agosti 8, maafisa wa polisi walimpiga vibaya sana mwandishi wa habari wa michezo wa Wapo Radio Sillas Mbise, alipokuwa akiripoti mechi ya mpira kwenye uwanja wa taifa mjini Dar es Salaam; video ya tukio hilo ilisambaa kwenye mitandao ya kijamii. Kwa mujibu wa Ripoti ya katikati ya mwaka 2018 ya kituo cha Sheria na Haki za Binadamu (LHRC), kaka wa mbunge mmoja alichomwa kwa kisu hadi kufa mwezi Aprili wakati akiwa chini ya ulinzi wa polisi; afisa mmoja wa polisi alikamatwa kwa uhalifu huo.

Sheria inaruhusu kuchapa viboko. Maafisa wa serikali za mitaa na mahakama mara nyingi walitumia viboko kama adhabu kwa wote wahalifu vijana na watu wazima. Kuchapa viboko na adhabu nyingine za kupigwa pia zilitumiwa mara kwa mara mashuleni. Agosti 27, mwanafunzi mwenye umri wa miaka 13 kutoka Mkoa wa Kagera alikufa baada ya kupigwa vibaya sana na mwalimu baada ya kutuhumiwa

kimakosa kwa wizi. Oktoba 22, utaratibu wa mahakama ulianza katika kesi iliyohusisha walimu wawili walioshutumiwa kwa mauaji ya mwanafunzi.

Hali ya Magereza na Vituo vya Mahabusu

Hali ya magereza iliendelea kuwa mbaya na kutishia maisha. Uhaba wa chakula, msongamano, usafi duni wa vyoo, na huduma duni za afya vilikuwa vimeshamiri.

Hali ya Mazingira: Kufikia mwaka 2015, magereza, ambayo yalijengwa kuwa na uwezo wa kushikilia jumla ya wafungwa 29,552, yalishikilia 31,382, ikiwa ni asilimia 6 zaidi ya uwezo wake. Wafungwa waliokua wakisuburi kusomewa mashtaka na wafungwa waliohukumiwa waliwekwa pamoja.

Mamlaka waliwaweka watoto chini ya umri wa miaka kumi na nane pamoja na watu wazima katika magereza kadhaa kutokana na uhaba wa sehemu zenye nafasi za kuweka watu kizuizini. Mwaka 2013 idara huru ya serikali, Tume ya Haki za Binadamu na Utawala Bora (CHRAGG), ilitembelea magereza na sehemu kadhaa zilizoteuliwa za kuweka watu kizuizini na walikuta watoto 452 waliokuwa wameshikiliwa katika magereza ya watu wazima. Kati ya hawa, 101 walikuwa wafungwa waliokutwa na hatia na 351 walikuwa wakisubiri kusomewa kesi zao. Katika magereza mengi ya watu wazima, watoto walikuwa wamewekwa katika vyumba tofauti lakini walichanganywa na watu wazima wakati wa mchana na walipokuwa wakipelekwa mahakamani. Katika magereza mengine watoto na watu wazima walichanganywa pamoja wakati wote.

Taarifa za vifo vinavyotokea magerezani, iwe ni kwa makusudi au bila kukusudia, hazikupatikana.

Manyanyaso ya kimwili kwa wafungwa ni mambo ya kawaida. Mashahidi walieleza kwamba wafungwa walipigwa mara kwa mara.

Wafanyakazi wa magereza waliripoti uhaba wa chakula na maji, ukosefu wa umeme, mwanga adimu, na uhaba wa vifaa vya tiba. Magereza yalikuwa hayapati joto, lakini ilisemekana kwamba wafungwa waliokuwa katika mikoa baridi katikaa nchi walipewa mablangketi na masweta. Usafi wa vyoo ulikuwa hafifu. Julai Rais Magufuli alimwambia hadharani Kamishna Mkuu wa magereza kwamba serikali haitalisha wafungwa tena, hivyo wanapaswa kulima chakula chao wenyewe. Hata hivyo baadhi ya magereza bado yaliwapatia chakula wafungwa, Wizara ya Mambo ya Ndani iliripoti kwamba wafungwa walikuwa wakilima ili kupanda vyakula kwa ajili yao. Iliripotiwa kuwa wafungwa wengine hawakupewa chakula kutoka kwa mamlaka ya gereza, wanategemea pekee kile ambacho familia zao wanawapa.

Huduma za afya zilikuwa hazitoshi. Malalamiko mengi ya afya yaliyokufanywa na wafungwa yalihusu malaria, kifua kikuu, HIV/UKIMWI, na magonjwa yaliyohusiana na usafi duni. Zahanati za magereza zinatoa huduma chache za matibabu, mara nyingi marafiki na wanafamilia wa wafungwa walilazimika kutoa dawa au fedha za kununua dawa hizo. Uhaba wa usafiri pia uliathiri uwezo wa wafanyakazi wa magereza kupeleka wafungwa kwenye vituo vya afya na hospitali.

Mwezi Agosti, wafungwa wa kike waliwaambia wanachama wa chama cha Wanasheria Wanawake Zanzibar waliowatembelea kwamba walikabiliwa na manyanyaso ya ngono na kupigwa na mamlaka za gerezani.

Utawala: Majaji na mahakimu walifanya ziara za mara kwa mara ili kukagua magereza na kusikiliza shida za wafungwa na watu waliozuiliwa. Kwa kuongezea, ndugu wa wafungwa walitoa malalamiko

kwa CHRAGG, ambayo ilichunguza ripoti za dhuluma, lakini matokeo ya uchunguzi huo hayakutangazwa hadharani.

Kwa upande wa Tanzania bara wafungwa waliweza kuwasilisha malalamiko kwa mamlaka za kisheria. CHRAGG pia ilitumikia kama mchunguzi rasmi. Wizara ya muungano ya Mambo ya Ndani idara ya Malalamiko ya Umma na huduma za magereza kitengo cha uhusiano kilijibu malalamiko ya umma na maswali yaliyotumwa moja kwa moja au kupitia kwa vyombo vya habari kuhusu hali ya magereza.

Wafungwa na wale walio kizuizini kwa kawaida walikuwa na nafasi ya kutosha kutembelewa na wageni na waliweza kuabudu kwa uhuru, isipokuwa kwa watu wachache. Watu wa dhehebu la Seventh-day Adventists (Wasabato) waliripoti kwamba walilazimika kufanya kazi Jumamosi. Mamlaka za bara mara nyingi waliwahamisha wafungwa kwenda kwenye magereza tofauti bila kuzifahamisha familia zao.

Ufuatiliaji Huru: Sheria inakataza wana habari wasitembelee magereza. Kwa ujumla, nafasi ya kuwasiliana na wafungwa ilikuwa ngumu kwa mashirika ya nje, na mchakato wa kupata kibali cha kukutana nao ulikuwa usumbufu.

d. Kukamatwa au Kuweka kizuizini bila sababu za kimsingi

Katiba inakataza kukamata na kuweka watu kizuizini bila sababu za msingi, ingawa wakuu wa mikoa na wilaya wana mamlaka ya maaalum ya kutoa amri mtu kuwekwa ndani kwa muda wa saa 48 bila kufunguliwa mashtaka. Mamlaka hii ilitumiwa mara kwa mara kuwaweka ndani wanachama wa upinzani au watu walioikosoa serikali. Sheria inaruhusu watu waliokamatwa au kuwekwa ndani, bila kujali kama ni kwa kosa la jinai au kwa mambo mengine, haki ya kupinga mahakamani uhalali wa sheria au chanzo cha kukamatwa kwao bila sababu ya msingi na kuweza kuachiliwa haraka na kulipwa fidia kama

itaonekana kwamba waliwekwa ndani kinyume cha sheria. Sheria inaeleza kwamba kesi ya madai lazima ifunguliwe ili kuipinga changamoto hiyo. Kwa vitendo hili kufanyika mara chache.

Jukumu la Polisi na Vyombo vya Usalama

Chini ya Wizara ya Mambo ya Ndani ambayo ni ya muungano, Jeshi la Polisi la Tanzania (TPF) lina jukumu la msingi la kudumisha sheria na utulivu katika nchi. Kikosi cha Kutuliza Ghasia (FFU), kitengo maalum cha TPF, kina jukumu la msingi la kudhibiti maandamano yasiyo halali na fujo. Kipindi cha mwaka huo kulikuwa na ripoti za matumizi ya nguvu kupita kiasi, rushwa ya polisi na kutoadhibiwa. Kwa mfano, afisa wa FFU alimpiga mpanda pikipiki mbele ya ubalozi mjini Dar es Salaam kwa kushindwa kusimama alipoagizwa. Polisi wa Tanzania bara mara nyingine wanajifanya kama waendesha mashtaka katika mahakama za chini. Hata hivyo TPF ilisema kwamba tabia hiyo inaondolewa, Wizara ya Sheria iliripoti kwamba polisi waliendelea kujifanya kama waendesha mashtaka katika wilaya zote isipokuwa wilaya ya Monduli na makao makuu ya mikoa. Polisi waliripoti kwa mamlaka za kiraia (wakuu wa mikoa, wakuu wa wilaya, na uongozi wa polisi) walioteuliwa na rais. Mamlaka hizo mara nyingine ziliwaagiza polisi kufanyakazi kwa manufaa ya chama tawala, ni ukiukaji wa katiba.

Sungusungu, au doria za kiraia, na vikundi vya jadi vya mtaani vya kupambana na uhalifu vilikuwepo kote Tanzania bara. Sheria inavipa uwezo wa kukamata watu. Kwa ujumla vikundi hivi vilidumisha hali ya usalama mitaani majira ya usiku. Wanachama wa Sungusungu hawaruhusiwi kubeba silaha za moto au mapanga lakini wanaweza kubeba fimbo au marungu. Walifanya kazi na mamlaka zinazoongoza manispaa kama vile polisi lakini walifanya kazi wenyewe bila kutegemea polisi. Wao waliunda au kuvunja vikundi kulingana na mahitaji ya mtaa husika. Katika maeneo yanayozunguka kambi za wakimbizi, wanachama wa sungusungu wana mamlaka ya kuwakamata

wakimbizi wanaokutwa nje ya kambi bila ruhusa. Ndani ya kambi, vikundi vilivyojumuisha wakimbizi vilitoa usalama, vikiwasaidia polisi.

Wizara ya Ulinzi na Jeshi la Kujenga Taifa inasimamia Jeshi la Wananchi wa Tanzania (TPDF) na kikosi cha mgambo. TPDF ina wajibu wa usalama wa nje na inajumuisha jeshi, jeshi la anga, na jeshi la wanamaji; pia ina majukumu machache ya usalama wa ndani. Jeshi la Kujenga Taifa, tawi la huduma ya kijeshi sawa na walinzi wa taifa, ni idara yenye hadhi ya kijeshi lisilo la kiserikali ambalo linatoa mafunzo ya kijeshi na kazi kwa wanaojitolea kusaidia. Huduma zake hasa ni za ndani ya nchi. Baada ya kumaliza mafunzo, Jeshi la Kujenga Taifa linawachukua baadhi ya wanaojitolea kusaidia katika mrengo wake wa kiuchumi, unaohusika na shughuli mbalimbali za kibiashara. Wengine wanajiunga na TPDF au wanarudi nyumbani na kujiunga na kikosi cha Mgambo katika maeneo yao husika. Jeshi la Kujenga Taifa na kikosi cha Mgambo hufanya kazi kama jeshi la akiba la TPDF.

Polisi na vikosi vingine vya usalama mara nyingi walitenda makosa bila hofu ya kuadhibiwa. Ingawa kuna taratibu za kisheria kwa uchunguzi na mashtaka ya vikosi vya usalama, mamlaka mara nyingi hawakuzitumia. Mwezi Februari mamlaka ziliamua kutowashtaki maafisa wa polisi waliosadikiwa wawajibishwe kwa mauaji ya Akwilina Akwiline bila kukusudia, abiria kwenye basi la wasafiri, wakati walipokuwa wakijaribu kutawanya maandamano ya upinzani usiku wa mkesha wa uchaguzi mdogo. Kondakta wa basi hilo alijeruhiwa kwa risasi zilizokuwa zikipigwa. Polisi waliendelea kuendesha semina za elimu kwa maafisa ili kupambana na rushwa na mara nyingine walichukua hatua za kinidhamu dhidi ya maafisa waliohusishwa kufanya makosa.

Utaratibu wa Tanzania bara wa kushirikisha jamii katika kutekeleza sheria ili kuboresha mahusiano ya jamii na polisi na kuongeza ufanisi wa polisi uliendelea. Polisi wa jamii walipata mafunzo ya kawaida, na polisi waliendesha kampeni za ufahamu kwa wananchi kuhusu jinsi ya

kusaidia vikosi vya polisi wa jamii. Kati ya mwezi Januari na mwezi Agosti huko Zanzibar, serikali ilifanya vikao viwili vya mafunzo ya polisi ya jamii, kwa kuzingatia kuwapa viongozi wa maeneo uwezo wa kutambua wahalifu, magaidi, na wezi. Maafisa waliona kuongezeka kwa misaada inayotolewa kwa polisi kutoka kwa raia katika maeneo ambako program zilitekelezwa na kupelekea kukamatwa na kuboreka kwa sheria.

Kundi la vitengo vya usalama, vinavyojulikana kwa pamoja kama “Vikosi Maalum vya Zanzibar,” vilitumika kwenye ngazi ya wilaya, kwa shughuli ambazo zingepaswa kuwa chini ya mamlaka ya polisi kwa Tanzania Bara. Vikosi hivi vinaripoti kwa serikali ya Zanzibar na havishirikishwi na TPF au Jeshi la Wananchi wa Tanzania. Uandikishaji, mafunzo, na amri halisi na udhibiti wa "vikosi maalum" havikuwa wazi, ingawa vitengo vyote rasmi vinaripoti kwa waziri wa ngazi ya juu wa chama tawala huko Zanzibar. Vitengo hivi, ikiwa ni pamoja na kikosi cha zima moto na askari wa magereza, mara nyingi vilitumika wakati wa shughuli za kisiasa, kama vile uandikishaji wa wapiga kura au upigaji kura.

Taratibu za Kukamata na Jinsi ya kuwatendea Mahabusu

Kwa upande wa bara, sheria inahitaji kwamba ukamataji kwa makosa mengi ya jinai isipokua makosa ya jinai yaliyotendwa mbele ya afisa kufanyike kwa kutumia hati ya kukamata kulingana na ushahidi unaojitosheleza, ingawaje mamlaka mara nyingi haifuati sheria. Polisi mara nyingi waliwashikilia watu bila idhini ya kisheria. Sheria pia inahitaji mtu ambaye amekamatwa kwa uhalifu, ispokuwa mtu aliyewekwa kizuizini kwa tuhuma za kuhatarisha usalama wa taifa, ashtakiwe mbele ya hakimumu ndani ya saa 24 baada ya kukamatwa, ukiondoa wikiendi na sikukuu, lakini mamlaka zilishindwa kufuata matakwa hayo kwa usahihi. Kwa kawaida mamlaka ziliwaarifu mahabusu mara moja kuhusu mashtaka dhidi yao lakini kulikuwa na

matukio kadhaa ambapo haikufanyika hivyo. Kulikuwa na ripoti za polisi kutumia mchakato wa kuwaachilia watu na mara moja kuwakamata tena ili waweze kubaki chini ya ulinzi huku polisi wakikamilisha uchunguzi wao na kuandaa taarifa zilizohitajika ili mtuhumiwa ashtakiwe. Pia kulikuwa na ripoti za polisi kuweka watu kizuizini bila mashtaka kwa muda mfupi kwa kufuata maagizo kutoka kwa mamlaka za serikali za mitaa.

Sheria hairuhusu dhamana kwa washukiw katika kesi zinazohusisha mashtaka ya mauaji, uhaini, ugaidi, madawa ya kulevyaa, wizi wa kutumia silaha, biashara haramu ya binadamu, utakatishaji wa fedha au makosa mengine ambapo mshtakiwa huenda akawa hatari kwa usalama wa umma. Katika baadhi ya kesi mahakama ziliweka masharti makali kuhusu uhuru wa kusafiri na kujumuika pale zilipotoa dhamana. Katika mahakama za mwanzo na za wilaya, mara nyingine watu waliwahonga maafisa ili watoe dhamana. Sheria inawapa washukiwa haki ya kuwasiliana na mwanasheria au kuzungumza na wanafamilia, lakini mara nyingi polisi walishindwa kuwajulisha wafungwa juu ya haki hiyo. Washtakiwa na washukiwa wasio na uwezo walioshtakiwa kwa mauaji au uhaini wanaweza kuwasilisha maombi kwa msajili wa mahakama kuomba wapatiwe uwakilishi wa kisheria. Uwezo wa kumfikia mwanasheria haraka mara nyingi uliathiriwa na ukosefu wa mawakilishi katika maeneo ya vijijini, ukosefu wa mifumo ya mawasiliano na miundombinu, na washitakiwa kutojua haki zao. Serikali mara nyingi haikutoa taarifa kwa ubalozi wa kati raia wa kigeni walipokamatwa na haikuwapa msaada wa haraka kuwasiliana na ubalozi wakati ilipo ombwa.

Serikali ilifanya uchunguzi kiasi katika magereza na kutambua na kusaidia angalau waathirika wanne wa biashara haramu ya usafirishaji wa binadamu wakiwa wamefungwa gereza kama wahalifu wa magendo. Hata hivyo, uchunguzi haukuwa wa kina, na uwezekano wa kuwaacha waathirika wa biashara haramu ya usafirishaji wa binadamu

bila kutambuliwa katika vituo vya wafungwa. Serikali pia iliripoti kwamba kulikuwa na Waethiopia 1,200 katika vituo vya wafungwa, baadhi yao inawezekana walikuwa waathirika wa biashara haramu ya usafirishaji wa binadamu.

Ukamataji watu bila sababu za msingi: Kulingana na sheria rais anaweza kuamuru kukamatwa na kuwekwa kizuizini kwa muda usiojulikana na bila dhamana mtu yeyote anayeonekana kuwa hatari kwa usalama wa umma au usalama wa taifa. Serikali lazima iwaachie huru wafungwa hao ndani ya siku 15 au kuwajulisha sababu za wao kuendelea kuwekwa kizuizini. Sheria pia inaruhusu mahabusu kuhoji misingi ya kuwekwa kizuizini katika vipindi vya siku 90. Serikali ya bara ina madaraka mapana zaidi ya kuweka watu kizuizini kwa mujibu wa sheria, ikiruhusu wakuu wa wilaya na mikoa kumkamata na kumweka kizuizini kwa saa 24 mtu yeyote “anayeharibu utulivu wa umma.”

Mahabusu kabla ya Kushtakiwa: Kwa mujibu wa Wizara ya Mambo ya Ndani, takriban asilimia 50 ya idadi ya watu waliopo magerezani ilijumuisha mahabusu waliokuwa wakisubiri kesi zao kusikilizwa mwaka 2015 (takwimu za hivi karibuni kabisa). Mahabusu walioshtakiwa kwa masuala ya uhalifu kwa kawaida walisubiri kesi zao kusikilizwa kwa miaka mitatu hadi minne kutokana na uhaba wa majaji wa kusikiliza kesi, bajeti ya mahakama haitoshelezi, na muda mrefu uliotakiwa kukamilisha uchunguzi wa polisi.

e. Kunyimwa Fursa ya Kufunguliwa Mashtaka ya Haki na Uwazi

Katiba inaruhusu mahakama huru, lakini vitengo vingi vya sheria viliendelea kukabiliwa na uhaba wa fedha, rushwa, utendaji mbaya (hasa katika mahakama za chini), na ushawishi wa watendaji wa serikali. Majaji wote na maafisa wakuu wa mahakama ni watendaji wa kisiasa walioteuliwa na rais. Kulazimika kusafiri masafa marefu kwenda kwenye mahakama kunasababisha vikwazo vya usafiri pamoja na

mahitaji ya kifedha ambayo yanazuia upatikanaji wa haki kwa watu waliopo maeneo ya vijijini. Kuna majaji wachache chini ya wawili kwa kila watu milioni. Makarani wa mahakama waliripotiwa kuendelea kuchukua rushwa ili kufungua kesi au kuficha au kupoteza jalada la waliotuhumiwa kwa uhalifu. Mahakimu wa mahakama za mwanzo mara chache walikula rushwa ili kufanya maamuzi ya kesi.

Taratibu za Mashtaka

Sheria inatoa haki ya kufunguliwa mashtaka ya haki na uwazi, lakini mfumo dhaifu wa mahakama mara nyingi ulishindwa kulinda haki hii.

Sheria inaelza wazi ya kuwa mshtakiwa hana hatia hadi kosa lithibitishwe. Katika kesi nyingi mamlaka ziliwaarifu kwa kina watu waliokua ndani kuhusu mashtaka dhidi yao mara walipopelekwa kwenye kituo cha polisi. Kwa kawaida mashtaka yaliwasilishwa kwa Kiswahili au Kiingereza pamoja na ukalimani kutolewa pale ilipowezekana. Kwa kiasi kikubwa kesi za jinai ziliendeshwa wazi kwa umma na kwa vyombo vya habari. Washtakiwa wana haki ya kuwepo mahakamani wakati kesi zao zinaposikilizwa. Mahakama zinazoendesha kesi kwa siri (kwa mfano kesi za usafirishaji dawa za kulevya na makosa ya kingono yanayowahusisha watoto), kwa kawaida zinatakiwa kutoa sababu za kufanya hivyo. Katika kesi zinazohusisha ugaidi, sheria inataka kila mtu, isipokuwa watu wanaohusika, wanaweza kutolewa katika shughuli za mahakama na mashahidi wanaweza kusikilizwa kwa utaratibu maalumu kwa ajili ya kuwalinda.

Sheria inatoa msaada wa kisheria katika kesi kubwa za jinai, ingawa kiuhalisia wale waliotuhumiwa kwa mauaji na uhaini tu ndio walipewa wawakilishi wa bure. Washukiwa wengine wengi hawakuweza kumudu mwakilishi wa kisheria na walijiwakilisha wenyewe mahakamani. Washtakiwa katika masuala ya kesi za jinai wana haki ya kuchagua mwakilishi wa kisheria wanayemtaka wenyewe. Kiutendaji uwakilishi

wa kisheria haukupatikana kwa washtakiwa wasiokuwa na uwezo wa kulipa. Mashirika yasiyo ya kiserikali [NGOs] yaliwakilisha baadhi ya washtakiwa maskini katika miji mikubwa, kama Dar es Salaam na Arusha. Huko Zanzibar serikali mara nyingine iliandaa watetezi wa umma katika kesi za kuua bila ya kukusudia. Sheria inakataza wanasheria kufika au kuwatetea washtakiwa katika mahakama za mwanzo ambazo maofisa wanaoziongoza sio mahakimu wenye shahada. Makundi ya haki za binadamu yalikosoa matukio kesi zilizoripotiwa ambapo wanasheria waliojaribu kuwakilisha wateja katika kesi nyeti walitishiwa kukamatwa.

Mamlaka mara zote haiwapi muda wa kutosha kwa walioko kizuizini kuandaa utetezi wao, na upatikanaji wa nyenzo za kutosha ulikuwa mdogo. Washtakiwa walikuwa na haki ya kupata huduma ya bure ya tafsiri kama inahitajika kuanzia wakati waliposhtakiwa mpaka mwisho wa rufaa zote. Washtakiwa au mawakili wao walikuwa na haki ya kuwakabili mashahidi wa upande wa mwendesha mashtaka, na haki ya kuwasilisha ushahidi na mashahidi kwa niaba ya mshtakiwa. Washtakiwa hawalazimiki kutoa ushahidi au kukiri kosa.

Washtakiwa wote walioshtakiwa kwa makosa ya madai au jinai, isipokuwa wale waliofikishwa mbele ya mahakama za Kadhi huko Zanzibar (mahakama za Kiislamu ambazo zinasuluhisha masuala ya talaka na urithi), wanaweza kukata rufaa kwenye mahakama husika Tanzania bara na Mahakama za Juu za Zanzibar. Washtakiwa wote wanaweza kukata rufaa juu ya maamuzi kwenye Mahakama ya Rufaa ya muungano.

Wataalamu wa sheria walikosoa utaratibu wa polisi kuchukua nafasi ya waendesha mashtaka kwa sababu ya hatari kwamba polisi huenda wakabadili ushahidi katika kesi za jinai. Wizara ya Katiba nMasuala Sheria ya Tanzania bara iliendelea kuajiri na kutoa mafunzo kwa

waendesha mashtaka wa serikali ili kushughulikia kesi zote za bara, ingawa uhaba wa wafanyakazi uliendelea.

Wafungwa wa Kisiasa na Mahabusu

Wanasiasa wengi wa upinzani na watu binafsi walioikosoa serikali walikamatwa au kuwekwa kizuizini mwaka huo. Watu kama hao mara nyingi walishtakiwa kwa uhaini, uchochezi, au kukusanyika kinyume cha sheria. Kwa mfano, mwezi Februari viongozi wawili wa upinzani, mmoja mbunge, walihukumiwa kifungo cha miezi mitano gerezani kwa kumtukana Rais Magufuli hatua ambayo ambayo Freedom House ilisema "ilikuwa na lengo la kuwanyanyasa wakosoaji wa serikali."

Oktoba 31, mwanachama wa chama cha upinzani cha ACT-Wazalendo, Mbunge Zitto Kabwe, alikamatwa baada ya kudai hadharani kwamba mapigano kati ya polisi na wafugaji huko Kigoma yalikuwa yameua zaidi ya watu 100. Kabwe alishtakiwa siku mbili baadaye kwa uchochezi na kuchochea chuki na aliachiwa kwa dhamana ya Shilingi milioni 10 za Kitanzania (dola \$4,400). Kesi imepangwa kuanza usikilizaji wa awali Desemba 13.

Taratibu za Mahakama Kuhusu Madai na Masuluhisho

Watu wanaweza kuwasilisha mahakamani kesi za kudai fidia kutokana na uharibifu au ukiukwaji wa haki za binadamu na wanaweza kukata rufaa kwa hukumu hizo kwenye Mahakama ya Rufaa ya bara na mahakama nyingine za mikoa. Hata hivyo, taratibu za mahakama kuhusu madai mara nyingi zilikwenda polepole, hazifanyi kazi sawa sawa na rushwa. Watu binafsi na taasisi zenye hadhi ya uangalizi walikuwa na haki ya kuwasilisha malalamiko kwenye Mahakama ya Afrika ya Haki za Binadamu na Watu.

Mrejesho wa Mali

Kati ya Julai na Desemba mwaka 2017, serikali ilibomoa nyumba 2,000 kando ya barabara ya Kimara-Kiluvya iliyopo Dar es Salaam bila kutoa fidia ya kutosha, huku ikidai kuwa umbali kati ya majengo na barabara haukukidhi viwango vya umbali vinavyotakiwa kwa mujibu wa sheria. Wakati wa kikao cha bajeti cha Juni katika bunge, Mbunge Saed Kubenea aliomba serikali iwalipe fidia watu walioathiriwa, ambao walikuwa wamepeleka mahakamani ombi la amri ya kisheria la kusitisha ubomoaji bila mafanikio kabla ubomoaji haujatokea.

f. Bila mpangilio au Kuingilia kinyume cha Sheria Faragha, Familia, Nyumba au Mawasiliano

Sheria kwa ujumla inakataza vitendo kama hivyo bila ya kibali cha upekuzi, lakini serikali kila mara haiheshimu amri hizo. Wakati ni mahakama tu zinaweza kutoa vibali vya upekuzi, sheria pia inaidhinisha upekuzi wa watu na maeneo bila ya kibali ikibidi ili kuzuia kupotea au uharibifu wa ushahidi, au kama mazingira ni mabaya na inahitajika haraka. Sheria inayohusiana na ugaidi inawaruhusu maofisa wa polisi wa cheo cha mrakibu msaidizi wa polisi au mkuu wa kituo cha polisi kufanya upekuzi bila ya kibali katika kesi ambayo ni muhimu kwa hakika, lakini hakukuwa na ripoti kwamba hili lilitokea.

Iliaminika kwa kiasi kikubwa kwamba mawakala wa serikali walifuatilia simu na mawasiliano ya baadhi ya raia na wakazi wageni. Hali halisi na kiwango cha ufuatiliaji huo havikujulikana.

Mamlaka zilizopo Dar es Salaam zilibomoa nyumba nyingi zilizojengwa ndani ya maeneo yaliyotengwa kando ya mito, barabara na reli. Ubomoaji mwingi kando ya barabara ya Morogoro ulitokea bila notisi kutolewa; mamlaka walisema kwamba walikuwa wanatekeleza amri ya mahakama iliyotolewa mwaka 2005. Baadhi ya wakazi baadae walikuwa

wamepokea hati za kumiliki mali zao, na wengine walikuwa na amri za kisheria kutoka mahakamani au walikuwa na kesi mahakamani zilizopinga ubomoaji huo wakati ulipotokea.

Sehemu ya 2. Kuheshimu Uhuru wa Kiraia, Ukiwemo:

a. Uhuru wa kujieleza, Ukiwemo wa Vyombo vya Habari

Katiba inaruhusu uhuru wa kuzungumza lakini haikuweka wazi uhuru wa vyombo vya habari.

Uhuru wa Kujieleza: Kuikosoa serikali hadharani haikukubalika na ilisababisha kutolewa adhabu kwenye baadhi ya kesi. Mamlaka zilitumia Sheria ya Makosa ya Mtandao kufungua mashtaka ya jinai dhidi ya watu walioikosoa serikali kupitia aina mbalimbali za vyombo vya habari vya elektroniki. Mwezi Machi Kanuni za Mawasiliano ya Kielektroniki na Posta (Maudhui Mtandaoni) kanuni zimekuwa sheria, zikihitaji Mamlaka ya Udhubiti wa Mawasiliano Tanzania (TCRA) kuthibitisha wanablogu na watumiaji wote wa majukwaa ya mtandaoni kupitia mchakato wa kupata leseni. Tarehe 29 Mei, serikali ilishinda kesi mahakamani dhidi ya wanablogu na wanaharakati waliojaribu kuzuia utekelezaji wa kanuni mpya kwa sababu inahitaji utoaji wa habari kuhusu wanachama, wanahisa na wafanyakazi. Wanablogu kadhaa walifunga tovuti zao ili kuepuka adhabu kwa mujibu wa kanuni mpya. Wachambuzi waliofanya utafiti kwa niaba ya taasisi ya kiraia (CSO) waliripoti kwamba watu waliojibu Dar es Salaam na Dodoma walisema hawakuhisi kuwa huru kuelezea imani zao za kisiasa kwa hofu ya kutekwa nyara au kuteswa kwa kutoa maoni kinyume na ajenda ya chama tawala.

Uhuru wa Vyombo vya Habari: Vyombo huru vya habari huko Tanzania bara vilikuwa hai na kwa ujumla vilielezea maoni tofauti,

ingawa vyombo vya habari mara nyingi vilijifanyia udhibiti wao wenyewe ili kuepuka migogoro na serikali.

Magazeti mawili ya bara (*Daily News* na *Habari Leo*) yanamilikiwa na serikali, moja (*Uhuru*) na chama tawala cha mapinduzi (CCM), na jingine (*Tanzania Daima*) na mwenyekiti wa chama cha upinzani cha CHADEMA, na jingine, (*Mwanahalisi*) na mbunge wa CHADEMA. Magazeti yaliyobaki yalikuwa huru, hata hivyo wanachama wa karibu wa vyama vya kisiasa walimiliki baadhi yao. Kusajili au kupata leseni ya vyombo vya habari vipya, yaani magazeti na radio kuliendelea kuwa na ngumu. Usajili wa magazeti ulibakia kuwa uamuzi wa msajili wa magazeti katika wizara ya habari kwa pande zote mbili za bara na Zanzibar. Utaratibu wa kupata leseni ya utangazaji kutoka TCRA ulichukua wastani wa miezi sita hadi mwaka mmoja, na TCRA ilidhibiti maeneo ya matangazo. TCRA inaamuru usajili wa lazima na ada za kila mwaka kwa vituo vya redio za biashara na jamii. Kwa kiasi kikubwa mno mfumo huo wa ada unafanya inakuwa vigumu kuwepo na kuundwa kwa vituo vidogo vya redio vya jamii.

Mwezi Juni 2017 TCRA pia ilifafanua mahitaji ya kwamba vituo vyote vya utangazaji vipateidhini kutoka Bodi ya Filamu ya Tanzania kwa maudhui yanayozalishwa ndani ya nchi, ikiwa ni pamoja na video za muziki, filamu, katuni, na maudhui mengine ya video.

Serikali ya Zanzibar ilimiliki gazeti la kila siku lenye wastani wa usambazaji wa nakala 25,000. Kulikuwa na gazeti moja la kila wiki lililomilikiwa na mtu binafsi lenye uchapishaji nakala chache zaidi. Serikali ya Zanzibar ilidhibiti maudhui ya vituo vya redio na televisheni ambavyo ilimiliki. Kulikuwa na vizuizi vya serikali kuhusu utangazaji katika lugha za kikabila; matangazo kwa Kiswahili au Kiingereza yalipendelewa rasmi. Vituo tisa vya redio huko Zanzibar viliendeshwa kwa uhuru, huku mara nyingi vikisoma habari za magazeti ya kitaifa ya kila siku, ikiwa pamoja na makala zinazoikosa serikali ya Zanzibar.

Serikali pia ilitishia kuwafungia wanaotoa huduma za TV kwa sababu ya kushindwa kufuata kanuni za utoaji leseni za matangazo bila malipo. Mwezi Agosti, TCRA ilidai kusitisha vituo vya umma vya Matangazo Bila Malipo (FTA) kwa karibu mwezi mmoja. Maudhui ya FTA yalijumuisha vituo kadhaa vya habari za ndani.

Kwa upande wa bara kwa ujumla serikali haikuzuia uchapishaji wa vitabu. Uchapishaji wa vitabu Zanzibar haukuwa kawaida.

Ukatili na Unyanyasaji: Polisi waliwashambulia, kuwanyanyasa, na kuwatishia waandishi wa habari kwa kipindi cha mwaka huo. Kwa mfano, Mwezi Agosti tarehe 9, mwandishi wa habari Sitta Tuma wa *Tanzania Daima* alikamatwa na kushtakiwa kwa mkusanyiko uliokuwa kinyume cha sheria wakati alipokuwa akiripoti kampeni ya upinzani ya uchaguzi mdogo wilayani Tarime katika Mkoa wa Mara.

Udhibiti au Masharti ya Maudhui: Sheria inaruhusu polisi kuvamia na kukamata vifaa kutoka kwenye ofisi za magazeti bila kibali na inaruhusu waziri wa habari "kuzuia au vinginevyo kuweka vikwazo kwa uchapishaji wa maudhui yoyote yanayohatarisha usalama wa taifa au usalama wa umma."

Kibali kilihitajika kwa ajili ya kutoa taarifa za polisi au shughuli za magereza, kote bara na Zanzibar, na waandishi wa habari walihitaji ruhusa maalumu ya kuripoti mikutano ya Bunge la Tanzania au kuhudhuria mikutano katika Baraza la Wawakilishi Zanzibar. Mtu yeyote atakaechapisha taarifa zinazomshutumu mjumbe wa baraza la wawakilishi la Zanzibar kwa kujihusisha na shughuli kinyume cha sheria alikuwa na hatia ya kutozwa faini ya shilingi za Tanzania zisizopungua TZS 250,000 (\$110), kifungo cha miaka mitatu, au vyote viwili. Serikali inaweza kutoza faini na kuyafungia magazeti bila ya kutoa onyo.

Kulikua na mifano ya serikali kuzuia habari, ikiwemo magazeti na majarida ya mtandaoni. Katika magazeti ya habari ya mwezi Novemba hayakuchapisha tamko la kimataifa linalopinga serikali kwa hofu ya kufungiwa. Mwezi Januari usimamizi wa gazeti la kila wiki la Kiswahili la Nipashe kwa hiari lilisimamisha kwa muda toleo la Jumapili la gazeti lake kwa muda wa miezi mitatu baada ya kupewa adhabu na Wizara ya Habari kwa kuchapisha makala iliyokosoa serikali. Mwezi Juni, Mahakama ya Haki ya Afrika Mashariki (EACJ) ilitoa maamuuzi kwamba, maamuuzi yaliyotolewa na serikali mwezi Juni mwaka 2017 ya kufunga gazeti la udaku la Mawio kwa muda wa miaka miwili kwa kuchapisha makala iliyohusisha marais wawili wa zamani katika rushwa ilikuwa ni kinyume cha sheria; hukumu ya EACJ haikutekelezwa. Mwezi Septemba Bunge lilipitisha marekebisho ya Sheria ya Takwimu ya mwaka 2015 inawataka watu na mashirika kupata ruhusa kutoka kwa Ofisi ya Taifa ya Takwimu kabla ya kufanya uchunguzi, kukusanya data za utafiti, au kutangaza matokeo.

Sheria za Kashfa za mandishi/kashifu: Sheria inaruhusu kukamata, kufungua mashtaka, na adhabu kwa matumizi ya lugha ya uchochezi, matusi, au kutumia lugha ya kuaibisha katika kutoa wasifu wa uongozi wa nchi. Sheria ya Huduma za Vyombo vya Habari ya mwaka 2016 inachukulia kashfa kuwa tendo la uhalifu. Kashfa imefafanuliwa kama suala lolote linaloweza kuchafua sifa ya mtu yeyote kwa kumfanya achukie, kumdharau, au kumdhihaki, au kupelekea kuharibu mtu kazi yake au biashara kwa kumharibia sifa yake.

Mwezi Julai mbunge wa CHADEMA Halima Mdee alikamatwa na kushtakiwa kwa kumtukana rais wakati wa mkutano wa waandishi wa habari baada ya kumkosoa rais kwa kuwazuia wasichana waliozaa wasiende shule. Mwezi Februari mahakama nyanda za juu iliwahukumu mbunge wa CHADEMA Joseph Mbilinyi na kiongozi wa mtaa wa chama cha CHADEMA Emmanuel Masonga kifungo cha miezi miwili

gerezani kwa kumtukana rais kwenye maandamano yaliyofanyika mwezi wa Desemba mwaka 2017.

Mwezi Novemba mwaka 2017 serikali ilihamuru Channel Ten kuomba msamaha hadharani kwa kutangaza jina na sehemu anayoishi mwanafunzi aliyedaiwa kulawitiwa na dereva wa pikipiki.

Usalama wa Taifa: Mwezi Machi Kanuni za Mawasiliano ya Elektronik na Posta (Maudhui ya Mtandaoni) zilipitishwa, ikiwataka wanaotoa maudhui ya mtandaoni kufuatilia na kuchuja maudhui ambayo yanatishia usalama wa taifa au afya na usalama wa umma.

Uhuru wa Intaneti

Serikali ilidhibiti upatikanaji wa intaneti na ilifuatilia tovuti na watumiaji wa intaneti. Kanuni za Mawasiliano ya Elektronik na Posta (Maudhui ya Mtandaoni) zinaimarisha udhibiti wa maudhui ya mtandaoni kupitia mahitaji ya usajili na ada za leseni. Wanablogu na watu wanaoendesha vikao vya mtandaoni, ikiwa ni pamoja na huduma za televisheni na za redio mtandaoni, lazima wapate hati kutoka kwa TCRA kwa kuwasilisha maombi ya leseni inahitaji waelezee vitu kama vile huduma zinazotolewa, makadirio ya gharama ya uwekezaji, sifa za wafanyakazi, na mipango ya baadaye. Zaidi ya hayo, watoa huduma wote za mtandaoni lazima walipe ada ya maombi na leseni ya jumla ya shilingi za kitanzania milioni mbili (\$ 924) gharama za mwanzo. Leseni zitatumika kwa miaka mitatu na ni lazima wawasilishe maombi kila mwaka na kulipa ada ya shilingi milioni moja (\$ 440). Gharama kubwa sana zilisababisha baadhi ya wananchi kuacha kublogu au kutuma maudhui kwenye vikao vya mtandaoni, ikiwa ni pamoja na majukwaa ya kimataifa ya mitandao ya kijamii.

Kwa mujibu wa kanuni migahawa ya intaneti lazima iweke kamera za uchunguzi ili kufuatilia watu mtandaoni; vifaa vinavyopatikana mtandaoni “vya kuchukiza, vya kukiuka maadili” au “kusababisha kero,” ni marufuku; na wale wanoshtakiwa kwa ukiukaji wa sheria wanatozwa faini isiyopungua shilingi za kitanzania milioni tano (\$2,200) au hukumu isiyopungua kifungo cha miezi 12 gerezani. Kwa mujibu wa Takwimu za Mawasiliano za TCRA, mwezi Juni watu milioni 22.9 (asilimia 45 ya idadi ya watu) walitumia intaneti mwaka 2017. Kulingana na Shirika la Kimataifa la Mawasiliano, asilimia 16 ya wakazi walitumia intaneti mwaka huo.

Sheria ya Makosa ya Mtandao ya 2015 iliharamisha uchapishaji wa taarifa za uongo, zinazoelezwa kama “habari, data au taarifa zinazowasilishwa kwa picha, maandiko, alama, au aina nyingine yoyote katika mfumo wa kompyuta ambapo habari, data, au taarifa hizo ni za uongo, udanganyifu, upotoshaji, au sio sahihi.” Watu waliotoa maoni ya ukosoaji kuhusu serikali kwenye vyombo vya habari vya elektroniki walishtakiwa chini ya sheria hiyo, hata wakati maneno yaliyotajwa yaliashiria kuwa ni maoni au maneno yaliyotajwa yalikuwa ya kweli kabisa. Mwanafunzi wa Chuo Kikuu cha Dar es Salaam na mwanaharakati wa haki za binadamu Abdul Nondo alishtakiwa kwa kuchapisha habari za uongo na kutoa habari za uongo kwa polisi mwezi Machi baada ya kuwapelekea marafiki ujumbe wa WhatsApp akisema alikuwa ametekwa nyara na washambuliaji wasiojulikana.

Uhuru wa Taaluma na Matukio ya Kitamaduni

Mwezi Septemba bunge lilipitisha marekebisho ya Sheria ya Takwimu ya mwaka 2015 inayohitaji watu na mashirika kupata ruhusa kutoka kwa Ofisi ya Taifa ya Takwimu kabla ya kufanya uchunguzi au kukusanya data za utafiti, na kabla ya kutangaza matokeo. Wanataaluma walikuwa na wasiwasi kwamba marekebisho hayo mapya yangezuia utafiti huru katika vyuo vikuu.

b. Uhuru wa Kukusanyika na Kujumuika kwa Amani

Uhuru wa Kukusanyika kwa Amani

Serikali ilizuia uhuru wa kukusanyika na kujumuika kwa amani, pamoja na kupitia amri zilizopigwa na mamlaka lakini hazikuwa na nguvu ya kisheria. Serikali inataka waandaji wa mikutano ya hadhara wapate ruhusa kutoka kwa polisi. Polisi wanaweza kukataa kutoa ruhusa kwa misingi ya usalama au ulinzi wa umma au kama anayetafuta kibali ni mwanachama wa shirika au chama ambacho hakijasajiliwa. Serikali na polisi waliendelea kubana utoaji wa vibali vya maandamano ya umma na mikutano ya hadhara ya vyama vya siasa, NGOs, na mashirika ya kidini. Mikutano pekee ya kisiasa inayoruhusiwa kimsingi ni ya wabunge katika majimbo yao ya uchaguzi; washiriki wa nje, ikiwa ni pamoja na viongozi wa chama, hawaruhusiwi kushiriki. Vikwazo pia hutumiwa kwa mikusanyiko isiyo ya kisiasa huku ikiaminiwa kuwa inakosoa serikali.

Mwezi Agosti polisi waliwakamata wanachama wa muungano wa upinzani kwa kufanya maandamano ya umma katika kata ya Turwa Buyungi kabla ya uchaguzi mdogo. Wakati wa hotuba moja ya mwezi wa Juni kwenye Ikulu, rais alitangaza kwamba upinzani utoe maoni yake ya kisiasa katika majukwaa yanayofaa tu, kama vile bunge, mpaka uchaguzi ujao utakao fanyika mwaka 2020.

Uhuru wa Kujumuika

Katiba inaruhusu kuwepo kwa uhuru wa kujumuika, na serikali kwa ujumla iliheshimu haki hii. Maelfu ya NGOs na jamii zilifanya kazi nchini. Vyama vya siasa vilitakiwa kujisajili na kukidhi masharti ya

uanachama na mahitaji mengine. Uhuru wa wafanyakazi kujumika pamoja ulikuwa mdogo (tazama sehemu ya 7.a.).

Mchakato wa usajili wa vyama nje ya Zanzibar ulikua unafanyika polepole. Sheria inatofautisha kati ya NGOs na vyama vya kijamii na inatumia taratibu tofauti za kusajili kwa aina zote mbili. Inafafanua jamii kama klabu yeyote, kampuni, ubia, au chama chochote cha watu 10 au zaidi, bila kujali nia yake, na inabainisha makundi maalum ya mashirika yasiyochukuliwa kuwa kijamii, kama vile vyama vya siasa. Sheria inafafanua NGOs zinajumuisha mashirika ambayo yana lengo la kuhamasisha maendeleo ya kiuchumi, kimazingira, kijamii, au kiutamaduni; kulinda mazingira; au kushawishi au kutetea masuala yenye maslahi ya umma. Jamii na mashirika hayawezi kutenda kazi mpaka mamlaka iidhinisha maombi yao. Mwezi wa Agosti serikali ilianza zoezi la kuthibitisha mahitaji ambayo yalitakiwa ili NGOs zote kujiandikisha tena. Usajili wa NGOs mpya ulisimamishwa mpaka Desemba 1.

Mashirika ya kidini husajiliwa kama vyama vya kijamii na husubiri kwa muda mrefu sana--wastani wa miaka minne--kwa kusajiliwa. Kuanzia mwezi Julai mwaka 2017 mpaka mwezi Machi, Msajili wa Vyama vya Kijamii alipokea maombi 252 ya usajili, kati ya hayo 74 yalitoka kwenye taasisi za kidini. Msajili huyo alisajili mashirika 136 na kukataa maombi matano; maombi 111 bado hayajashughulikiwa. Mara chache serikali husajili vyama vya kijamii ndani ya muda wa siku 14 unaohitajika kisheria.

NGOs za Zanzibar wanawasilisha maombi ya usajili kwa Wakala wa Usajili Biashara na Mali wa Zanzibar. Wakati usajili kwa ujumla ulichukua wiki kadhaa, baadhi ya NGOs zilisubiri kwa miezi kadhaa endapo msajili ataona kwamba kunahitajika kufanyika uchunguzi wa ziada.

c. Uhuru wa Dini

Tazama Ripoti ya Kimataifa ya Uhuru wa Dini ya Wizara ya Mambo ya Nje ya Marekani katika www.state.gov/religiousfreedomreport/.

d. Uhuru wa Kutembea

Katiba inaruhusu uhuru wa kutembea ndani ya nchi, safari za nje, uhamaji na kuwarejesha makwao, na kwa ujumla serikali iliheshimu haki hizi ; hata hivyo, kulikuwa na matukio ya viongozi wa upinzani wa kisiasa kuzuiliwa wasitoke nje ya nchi. Kwa mfano, mwezi wa Septemba mwanachama wa chama cha siasa cha upinzani alizuiliwa asipande ndege alipokuwa akijaribu kusafiri kwenda kwenye mkutano wa kimataifa wa maendeleo ya chama cha siasa. Baada ya kutolewa matokeo ya utafiti mwezi Julai na NGO inayojitegemea ya Africa Mashariki Twaweza yameonyesha kwamba kiwango cha utendaji wa rais kilikuwa kimeshuka kwa asilimia 41 katika kipindi cha miaka miwili iliyopita, maafisa wa uhamiaji walimyang'anya pasipoti mkurugenzi mtendaji wa Twaweza.

Mwezi wa Februari kusafiri kwa wafanyakazi wahamiaji nje ya nchi kwa ajili ya ajira kulisimamishwa kwa muda ili kutoa muda kwa serikali kuimarisha mifumo ya ulinzi wa mfanyakazi wa kigeni.

Uonevu dhidi ya Wahamiaji, Wakimbizi na Watu Wasio na Uraia:
Mwezi Januari serikali ilijiondoa kwenye Mfumo Kamili wa Umoja wa Mataifa wa Muundo wa Majibu kwa Mkimbizi, ilitangaza kwamba haitatoa tena uraia kwa wakimbizi wa Burundi, na itawashawishi wakimbizi kurudi nyumbani. Serikali ilihakikishia Ofisi ya Kamishna Mkuu wa Umoja wa Mataifa ya Wakimbizi (UNHCR) kwamba itaheshimu chaguo la wakimbizi ama kurudi au kutorudi nchini kwao. Wakati wakimbizi wengi wa Burundi walikuwa wamerejeshwa nchini kwao kwa mafanikio, kulikuwa na matukio kadhaa kuhusu wakimbizi

kukabiliwa na manyanyaso au shinikizo la kurudi nyumbani kutoka kwa mamlaka ya Tanzania. Baadhi ya wakimbizi walioshinikizwa kurudi Burundi wamekuwa wakimbizi katika nchi nyingine au walirudi Tanzania.

Wakimbizi wanaokamatwa zaidi ya maili 2.5 nje ya kambi zao bila ya vibali wanakabiliwa na sheria na adhabu za kuanzia faini mpaka kifungo cha miaka mitatu gerezani. Mwezi wa Julai maafisa wa uhamiaji waliripoti kwamba wahamiaji 1,470 wasiokuwa na hati walioajiriwa kama vibarua kwenye mashamba walikamatwa Mkoani Kagera, wakiwemo Warundi 994, Waganda 223, Wanyarwanda 193, Waethiopia 19, Wakongo 39 na Wakenya wawili. Uhamiaji pia uliripoti kukamatwa kwa Warundi 156 huko Kasulu Kigoma. UNHCR iliripoti kwamba polisi walipowakamata wakimbizi nje ya kambi bila vibali, kwa kawaida wakimbizi hao walishikiliwa katika gereza lililopo karibu zaidi na mahali walipokamatwa. Kwa kawaida watu hao walishtakiwa na kuhukumiwa katika mahakama za eneo. Wengine walipewa maonyo tu na kushauriwa kurudi kwenye kambi. UNHCR ilitetea kurudi kwa wakimbizi kwenye kambi, lakini majibu yalitegemea afisa aliyeshughulikia kesi hiyo.

Unyanyasaji wa kingono na kijinsia dhidi ya wakimbizi uliendelea, ikiwa ni pamoja na madai dhidi ya maafisa waliofanya kazi katika au karibu na kambi za wakimbizi. UNHCR ilifanya kazi na serikali za mitaa na wakazi katika kambi tatu za wakimbizi ili kuimarisha uratibu na kushughulikia ukatili, ikiwa ni pamoja na manyanyaso ya kingono, dhidi ya watu walio katika mazingira hatarishi. UNHCR iliripoti kwamba makosa ya jinai ya ukatili wa kijinsia yanoyotokea mara kwa mara yalikuwa ni ubakaji na mashambulio ya kimwili, yakifuatiwa na dhuluma za kisaikolojia na kihisia. Mwendesha mashtaka wa serikali alichunguza, kuwashtaki, na kuwaadhibu wahalifu katika kambi, ingawa NGOs za kimataifa zilitoa msaada kwa timu ya sheria zilipoombwa na manusura. Maafisa wa eneo na mwendesha mashtaka walishughulikia

kesi nyingi za wakimbizi waathirika wa uhalifu na manyanyaso nje ya kambi. Wakazi wa kambi za wakimbizi walikabiliwa na uchelewesho na nafasi ndogo ya kupata huduma za mahakama, matatizo ya kawaida ambayo pia yanakabiliwa na wananchi.

Ulinzi wa Wakimbizi

Kupata Hifadhi: Sheria inaruhusu utoaji wa hifadhi au hadhi ya ukimbizi, na serikali ina mfumo imara wa kutoa ulinzi kwa wakimbizi. Kamati ya Ustahili ya Taifa ina wajibu wa kukutana mara kwa mara na kufanya uamuzi kuhusu maombi ya hifadhi.

NGO ya kimataifa ya Asylum Access iliripoti watu wengi wenye madai ya ukimbizi walikuwa wakiishi Dar es Salaam. Mara nyingi serikali iliwachukulia watu hao kama wahamiaji wasio na vibali, iliwafukuza au kuwafunga kama wakikabiliwa na mashtaka ya uhalifu. Kukamatwa mara nyingi kulikuwa ndio njia ya watafuta hifadhi wa mijini kuonekana na serikali. Wafuatiliaji waliamini wanaotafuta hifadhi wengi wa mijini, kama wakipewa fursa, wangeweza kuonyesha kuwa wanahitaji ulinzi wa kimataifa ambao ungewawezesha kustahili kupata hadhi ya ukimbizi. Kwa kuwa watafuta hifadhi wa mijini hawakuwa wameandikishwa rasmi na UNHCR na serikali, hata hivyo, walikuwa na nafasi ndogo sana ya kupata huduma ya afya na elimu, na fursa za ajira zilikuwa tu kwenye sekta isiyo rasmi. Hakukuwa na sera au miundo mbinu ya kuhudumia kundi hili.

UNHCR iliwashughulikia wahamiaji wasio wa kawaida waliokamatwa na mamlaka wakati watu waliokuwa rumande walikuwa watafuta hifadhi au walikuwa katika mchakato wa kupata hifadhi wakati walipokamatwa.

Kwa kipindi cha mwaka serikali na Shirika la Kimataifa la Uhamiaji waliendelea kusaidia mafunzo kwa maafisa wa polisi jinsi ya kutumia

vifaa vya usajili alama za vidole kwa dhamira ya kuwapa wahamiaji wasio wa kawaida msingi wa ama kuhalalisha hadhi yao au kurudi makwao kwa hiari yao.

Nchi Salama ya Asili /Kituo cha Muda: Hakuna sera ya makatazo ya jumla au yanayotazamiwa ya hifadhi kwa waombaji wanaowasili kutoka “nchi salama ya asili” au kupitia “nchi salama ya muda.” Maombi yote ya hifadhi yanatathminiwa kibinafsi. Kulingana na sheria, isipokuwa kama nchi wanayopitia inakabiliwa na uvunjaji mkubwa wa amani, ombi la hifadhi linaweza kukataliwa baada ya kushindwa kuonyesha sababu ya maana kuhusu kwa nini hifadhi haikudaiwa katika nchi ya kituo cha muda kabla ya kuingia nchini humo.

Uhuru wa Kutembea: Sera ya kuweka kambi hairuhusu wakimbizi kusafiri zaidi ya maili 2.5 nje ya mipaka ya kambi rasmi za wakimbizi bila ruhusa ya Wizara ya Mambo ya Ndani. Kwa ujumla wizara ilitoa ruhusa kwa madhumuni kama vile rufaa ya matibabu na kufikishwa mahakamani.

Mamlaka mara nyingine ziliwafunga wahamiaji wasio wa kawaida kabla ya kuwaachilia kwenda UNHCR kama kulikuwa na dai la uhamiaji lililokuwa linasubiri uamuzi. Wahamiaji wengine wasio wa kawaida walikamatwa mara kwa mara kama walivuka maeneo ya usafiri wa wakimbizi na walijaribu kufanya kazi katika miji ya mpakani bila kibali.

Ajira: Kwa ujumla serikali haikuruhusu wakimbizi kutafuta ajira na ilizuia majaribio ya wakimbizi kulima kwenye ardhi ndani ya kambi.

Ufumbuzi wa Kudumu: Mwaka 2017 Wizara ya Mambo ya Ndani ilitoa uraia kwa watu 135, ongezeko la asilimia 10 kutoka mwaka wa 2016 hadi 2017. Kurudi makwao kwa zaidi ya watu 48,000 kulifanikishwa chini ya mkataba wa pande tatu kati ya Tanzania, Burundi, na UNHCR. Serikali, hata hivyo, iliongeza shinikizo kwa warundi kujisali kwa ajili ya kurudi makwao, mara nyingi kwa vitisho, hivyo kutia shaka sababu

ya kurudi iliyodaiwa kurudi kwa hiari. Kulikuwa na ripoti za serikali kufunga masoko yaliyotumiwa kwa pamoja na kambi na jamii za wenyeji; kupunguzwa kwa vibali vya kutoka kambini; kupunguzwa kwa mafao ya afya na elimu; na kuwalazamisha watu kuingia katika magari kurudishwa bila ya taratibu muafaka za kiusalama.

Sehemu ya 3: Uhuru wa Kushiriki Mchakato wa Kisiasa

Katiba inawapa raia uwezo wa kuchagua serikali yao katika uchaguzi huru na wa haki ambao unafanyika kwa njia ya kwa kura ya siri na kulingana msingi wa usawa na haki ya watu wote kupiga kura, lakini inaliruhusu bunge kuzuia haki hiyo ikiwa raia ana ugonjwa wa akili, alipatikana na hatia ya makosa fulani ya jinai, au aliacha au kushindwa kuthibitisha au kuonyesha ushahidi wa umri, uraia, au usajili kama mpiga kura. Raia wanaoishi nje ya nchi hawaruhusiwi kupiga kura. Tume ya Taifa ya Uchaguzi inawajibika kwa mambo ya uchaguzi ya bara na muungano, huku Tume ya Uchaguzi ya Zanzibar (ZEC) ikisimamia uchaguzi huko Zanzibar.

Uchaguzi na Ushiriki wa Kisiasa

Uchaguzi wa Karibuni: Nchi ilifanya uchaguzi wake wa karibuni kabisa wa vyama vingi mwaka 2015, ambapo rais mpya na wawakilishi wa baraza la kutunga sheria walichaguliwa. Uchaguzi wa muungano kwa kiasi kikubwa ulielezwa kuwa huru na wa haki, ingawa baadhi upande wa upinzani na asasi za kiraia walidai kuwepo kwa wizi wa kura. CCM ilinufaika na rasilimali nyingi za kifedha na kitaasisi. Pia kulikuwa na ripoti kwamba matumizi ya rasilimali za umma katika kuisaidia CCM ziliongezeka, pamoja na ripoti nyingi za wakuu wa mikoa na wilaya kukifanyia kampeni chama tawala.

Katika uchaguzi wa urais, John Magufuli, mgombea wa CCM alichaguliwa kwa asilimia 58 ya kura kuchukua nafasi ya Jakaya Kikwete, ambaye hakustahili kugombea awamu ya tatu. Vyama vinne vya upinzani viliungana kuunda Umoja wa Katiba ya Wananchi ili kumuunga mkono mgombea mmoja, ambaye aligombea kwa tiketi ya CHADEMA, kwani sheria haitambui miungano. Katika uchaguzi wa bunge CCM iliendelea kushikilia wingi wa viti bungeni ikiwa na karibu asilimia 73 ya viti.

Chaguzi tofauti zilifanyika kwa muungano na kwa Zanzibar, kawaida siku hiyo hiyo, ambapo raia wa pande mbili za muungano wanawachagua viongozi wa serikali za mitaa, wajumbe wa bunge la taifa, na rais wa muungano (taifa). Zaidi ya hayo, Zanzibar peke yake inamchagua rais wa Zanzibar na wajumbe wa Baraza la Wawakilishi la Zanzibar. Upigaji kura Zanzibar wa mwezi Oktoba 2015 kwa kiasi kikubwa ulionekana kuwa huru na wa haki. Kufuatia upigaji kura, hata hivyo, wakati hesabu ya matokeo ilipokuwa zaidi ya nusu kukamilika, mwenyekiti wa ZEC alitangaza kwamba alikuwa amefuta uchaguzi wa Zanzibar, ingawa kwa mujibu wa katiba na sheria, tume haina mamlaka ya kufanya hivyo. Uamuzi huo ulisababisha mgogoro wa kisiasa katika visiwa hivyo vyenye utawala kiasi, huku mgombea wa upinzani akijitangazia ushindi. Uchaguzi mpya mnamo mwaka 2016 haukuwa jumuishi wala uwakilishi. Ulisusiwa na upinzani, ambao ulidai usingekuwa wa haki. Kufuatia uchaguzi mpya, ZEC ilitangaza Rais Ali Mohammed Shein alikuwa ameshinda kwa asilimia 91 ya kura, huku chama tawala CCM kikishinda karibu viti vyote vya Baraza la Wawakilishi la Zanzibar. Idadi rasmi ya wapigaji kura waliojitokeza ilitangazwa kuwa asilimia 68, ingawa vyanzo vingi vilikadiria idadi halisi ya wapiga kura hao ilikuwa inakaribia asilimia 25.

Kati ya Novemba 2017 na Desemba, chaguzi ndogo saba zilifanyika bila kupata nafasi ya kujiandaa kwa diwani na viti vya bunge vilivyokuwa wazi kutokana na vifo, kuhama chama, kujiuzulu, au kufukuzwa kwa

waliokuwepo. Mara kadhaa, mwanachama wa upinzani ambaye alihamia chama tawala hatimaye alitajwa kama mgombea wa chama tawala kwa kiti hicho hicho ambacho mtu huyo alikuwa amekiacha. Chaguzi ndogo ziligubikwa na mambo yasiyo ya kawaida, ikiwa ni pamoja na kuwanyima mawakala walioteuliwa wasifike kwenye vituo vya kupigia kura, wanachama wa chama cha upinzani kunyanyaswa na polisi, kukamatwa bila sababu, na vizuizi ambavyo viliwazuia wagombea wa upinzani kujiandikisha na kusababisha ushindani mwingi kuwa chama tawala hakikuwa na mpinzani.

Mwezi Septemba CHADEMA ilitangaza kwamba ilikuwa inasusia uchaguzi mdogo hadi baadaye, kikisema kumekuwepo “matumizi ya nguvu za kijeshi” katika mchakato wa uchaguzi. Chama cha ACT-Wazalendo mara nyingine kilisusia uchaguzi mdogo. Civic United Front (chama kikuu cha upinzani visiwani Zanzibar) kiliendelea kuheshimu mgomo ilioutangaza baada ya Tume ya Uchaguzi ya Zanzibar kufuta uchaguzi Oktoba 2015.

Vyama vya Siasa na Kushiriki Kisiasa: Katiba inataka kwamba watu wanaogombea uchaguzi lazima wawakilishe chama cha siasa. Sheria inakataza vyama visivyosajiliwa. Kulikuwa na vyama 19 vya siasa vyenye usajili kamili na chama kimoja chenye usajili wa muda.

Msajili wa vyama vya siasa ndiye pekee mwenye mamlaka ya kuidhinisha usajili wa chama chochote cha siasa na anawajibika kwa utekelezaji wa kanuni katika vyama vilivyosajiliwa. Vyama vilivyopewa usajili wa muda vinaweza kufanya mikutano ya hadhara na kuandikisha wanachama. Ili kupata usajili kamili, lazima vyama viwasilishe orodha za angalau wanachama 200 katika mikoa 10 kati ya 31, ikiwemo miwili kati ya mikoa mitano ya Zanzibar.

Sheria inavitaka vyama vya siasa kuunga mkono muungano kati ya Tanganyika (Tanzania Bara) na Zanzibar; vyama vinavyojikita katika uhusiano wa kikabila, kimkoa au kidini vinakatazwa.

Wabunge waliadhibiwa kwa kuelezea ukosoaji dhidi ya serikali, ikiwa ni pamoja na hotuba ndani ya bunge. Mwishoni mwa mwezi Machi na mapema Aprili, polisi waliwakamata viongozi tisa wa ngazi ya juu wa CHADEMA na kuwashtaki kwa kufanya mkutano kinyume cha sheria na kukaidi amri ya kutawanyika baada ya kuandamana na wafuasi ili kudai utoaji wa vyeti kwa mawakala wa vituo vya kupigia kura mnamo mkesha wa uchaguzi mdogo wa Februari 16. Kati ya wale waliokamatwa, mwenyekiti wa CHADEMA, Freeman Mbowe, alikabiliwa na mashtaka ya ziada, pamoja na uchochezi. Mnamo Aprili 3, wafuasi 24 wa CHADEMA walikamatwa kwa kusababisha vurugu wakati wakisihi viongozi wao kuachiliwa, lakini waliachiliwa bila kushtakiwa rasmi. Viongozi wa CHADEMA walihusika katika mapambano ya kisheria ya muda mrefu sana. Usikilizaji wa kesi mahakamani unasubiri uamuzi Desemba 21.

Sheria ya uchaguzi inataja malipo ya “kiinua mgongo” ya shilingi za Tanzania milioni 235 hadi milioni 280 (\$102,000-122,000) kwa wabunge wanaomaliza kipindi cha miaka mitano. Wabunge walio madarakani wanaweza kutumia fedha hizo katika kampeni za kuchaguliwa tena. Mashirika kadhaa yasiyo ya kiserikali (NGOs) na vyama vya upinzani vilikosoia sheria hiyo kuwa inazuia wagombea ubunge wa vyama vya upinzani kutoa changamoto yenye ufanisi.

Serikali ya bara iliwaruhusu wapinzani wa kisiasa kutumia vyombo vya habari vya umma bila ya kizuizi, lakini chama tawala kilikuwa na fedha nyingi zaidi za kununua muda wa matangazo.

Kushiriki kwa Wanawake na Makundi ya Walio Wachache: Hakuna sheria inayoweka kiwango cha kushiriki wa wanawake au wanachama wa walio wachache katika mchakato wa kisiasa, na walishiriki. Baadhi ya wafuatiliaji waliamini kuwa vikwazo vya kitamaduni vilizuia ushiriki wa wanawake katika siasa. Katika uchaguzi wa mwaka 2015, wapiga

kura walimchagua mwanamke kama makamu wa rais kwa mara ya kwanza. Kulikuwa na viti maalum vya wanawake katika bunge na Baraza la Wawakilishi la Zanzibar, ambavyo, kwa mujibu wa data za Benki ya Dunia, vilifanya jumla ya uwakilishi wa wanaake kufikia asilimia 36.

Sehemu ya 4. Rushwa na Ukosefu wa Uwazi katika Serikali

Sheria inataja adhabu za jinai kwa viongozi wanaokula rushwa, lakini serikali haikutekeleza sheria hiyo ipasavyo. Mara nyingi viongozi walijihusisha na vitendo vya rushwa bila ya hofu ya kuadhibiwa. Baada ya kushika madaraka, Rais Magufuli alichukua hatua kadhaa kabambe kuashiria nia yake ya dhati kupambana na rushwa. Hatua hizo zilijumuisha ukaguzi wa kushtukiza wa wizara, hospitali, na bandari ya Dar es Salaam, mara nyingi zikifuatiwa na kufukuzwa mara moja kwa maafisa. Katika kutekeleza Awamu ya III (2017-22) ya *Mkakati wa Taifa Dhidi ya Rushwa na Mpango wa Utekelezaji*, Rais Magufuli alianzisha Kitengo cha Mahakama Kuu kwa ajili ya Rushwa na Uhujumu Uchumi mnamo mwaka 2016 ambacho hakijatoa hukumu zozote. Mnamo Septemba rais alimteua mkurugenzi mkuu mpya wa Taasisi ya Kuzuia na Kupambana na Rushwa (TAKUKURU), ili kuiwezesha TAKUKURU kuchukua hatua dhidi ya viongozi mafisadi.

Rushwa: Wakati juhudi zilifanyika kudhibiti rushwa, iliendelea kuenea kote. Kwa mujibu wa TAKUKURU, uchunguzi mwingi wa rushwa uliuhusisha serikali kwenye madini, masuala ya ardhi, nishati na uwekezaji. Toka Julai 2016 hadi Juni 2017, TAKUKURU iliripoti kwamba ilikuwa imefungua chunguzi mpya 1,150, ilikuwa imekamilisha chunguzi 1,082, na kumpelekea mkurugenzi wa mashtaka ya umma majalada 657 ya kesi ili kuzishughulikia. Kulikuwa na kesi mpya 454 zilizofunguliwa na kesi 495 zilizokuwa zikiendelea mahakamani. TAKUKURU ilihitimisha kesi 409, huku watu 168 wakikutwa na hatia na 241 wakiachiliwa.

Matokeo ya Afrobarometer ya Desemba mwaka 2017 yalionyesha rushwa imepungua kwa asilimia 14 katika vyombo vya serikali. Vyombo vya Serikali bado vilionekana kuwa vyombo vinavyopokea rushwa zaidi, vikiongozwa na polisi, majaji na mahakimu, Mamlaka ya Mapato ya Tanzania, na serikali za mitaa. NGOs ziliendelea kuripoti madai ya rushwa yanayofanywa na Mamlaka ya Mapato Tanzania, viongozi wa serikali za mitaa, polisi, mamlaka zinazotoa leseni, wafanyakazi wa hospitali na vyombo vya habari.

Rushwa iliyotolewa kwenye makala za magazeti, malalamiko ya raia na ripoti za polisi kula rushwa kutoka kwa TAKUKURU na kutoka kwa Wizara ya Mambo ya Ndani.

Madaraka ya TAKUKURU hayajumuishi Zanzibar. Visiwani Zanzibar Mamlaka ya Kuzuia Rushwa na Uhujumu wa Uchumi ilipokea malalamiko 53. Ilichunguza kesi 50; kati ya hizo, kesi moja ilifungwa, kesi saba zilipelekwa kwa mkurugenzi wa mashtaka wa serikali, na kesi mbili zilifikishwa mahakamani kati ya mwezi Januari na Septemba. Kesi zilizobaki zilikuwa zinafanyiwa uchunguzi.

Kutoa Taarifa za Kifedha: Mawaziri wa serikali na Wabunge, pamoja na baadhi ya watumishi wengine wa serikali wanatakiwa kutoa taarifa ya mali zao mara wanapoingia madarakani, kila mwaka mwisho wa mwaka, na wakati wanapoondoka madarakani. Sekretarieti ya Maadili hugawa fomu kila mwezi Oktoba ili zikusanywe mwezi Desemba. Kufikia Desemba 2017, asilimia 98 ya viongozi wa serikali walikuwa wamewasilisha fomu zao kwa sekretarieti (16,064 kati ya 16,339). Rais aliwasilisha fomu zake na kuwahimiza viongozi wengine kufanya hivyo. Ingawa adhabu zipo kwa wanao pinga, hakukuwa na utaratibu wa utekelezaji au njia zinazofaa za kuweza kujua kama taarifa hizo ni sahihi. Taarifa kuhusu utiifu zilichukuliwa kuwa nyeti na zinapatikana pekee kwa kuomba kwa kamishna wa sekretarieti. Hapo awali maafisa wa Sekretarieti walieleza kwamba watu ambao walishindwa kutoa

taarifa mpaka kufikia tarehe ya mwisho iliyopangwa walitakiwa kuonyesha sababu ya kuchelewasha. Fomu zozote za kutangaza mali zinazowasilishwa au kukabidhiwa baada ya muda uliopangwa kupita lazima waeleze sababu za kushindwa kufuata sheria. Taarifa za mali haziwekwi hadharani.

Sehemu ya 5: Mtazamo wa Serikali Kuhusiana na Uchunguzi wa Kimataifa na Usio wa kiserikali kuhusu Tuhuma za Ukiukwaji wa Haki za Binadamu

Makundi mbalimbali wa haki za binadamu ya kitaifa na kimataifa kwa ujumla yalifanya uchunguzi na kuchapisha matokea yao ya kesi za haki za binadamu bila kizuizi kutoka kwa serikali, Baadhi ya NGOs za haki za binadamu zililalamika mwitikio hasi wa serikali zilipokosoa utendaji kazi au sera za serikali. Serikal ilisajili NGOs 192 mpya kutoka Juni 2017 mpaka Machi. Ishirini na moja zilisajiliwa kama mashirika ya kimataifa, 162 kama ya kitaifa, na tisa kwenye ngazi ya wilaya.

Mwezi Januari, vituo vitano vya televisheni vilitozwa faini kwa kutangaza ripoti ya NGO ya Haki za Binadamu ambayo ilitaja utekaji nyara na vurugu wakati wa uchaguzi mdogo wa Novemba 2017. TCRA ilidai kuwa matangazo ya ripoti hiyo yalichochea na kutishia usalama na amani ya taifa ikiwa ni ukukaji wa Sheria ya Huduma za Utangazaji za 2005. NGOs za Haki za Binadamu zilibainisha kwamba faini hizo zinazidi kuvunja moyo vyombo vya habari visitangaze masuala ya haki za binadamu.

Kufuatia kutolewa mwezi Machi kwa ujumbe wa Pasaka kuhusu wasiwasi wa ndani wa maaskofu 27 kutoka Kanisa la Kilutheri, madhehebu ya pili kwa ukubwa ya Kikristo nchini, msajili wa vyama vya kijamii aliliomba kanisa lifute ujumbe wake na kuacha kujadili masuala ya kisiasa. Mnamo Desemba 2017 serikali ilitishia kufuta usajili wa taasisi yoyote ya kidini iliyochanganya dini na siasa baada ya

Zachary Kakobe, mkuu wa Kanisa la Full Gospel Fellowship, kuukosoa uongozi wa rais katika mahubiri ya Krismasi.

Vyombo vya Serikali vya Haki za Binadamu: Kamati ya bunge ya Katiba, Sheria na Utawala wa Umma ya muungano inawajibika kuripoti na kutoa mapendekezo kuhusu haki za binadamu.

CHRAGG Bora iliendesha kazi zake bara na Zanzibar, lakini viwango vya chini vya fedha na ukosefu wa uongozi vilipunguza ufanisi wake. Watu wa kuchukua nafasi za wajumbe saba wa CHRAGG ambao muhula wao wa miaka mitatu ulimalizika Januari hawakutajwa. Tume haina mamlaka ya kisheria ya kuendesha kesi lakini inaweza kutoa mapendekezo kwa ofisi nyingine kuhusu masuluhisho au kuviarifu vyombo vya habari juu ya ukandamizaji wa haki za binadamu na ukiukwaji na malalamiko mengine ya wananchi. Pia ina mamlaka ya kutoa maagizo ya muda mfupi kuzuia vitendo ili kuhifadhi hali ilivyo huku uchunguzi ukisubiriwa. CHRAGG pia ilitoa taarifa na ilifanya kampeni za ufahamu wa umma mnamo kipindi hicho kuhusu masuala kadhaa. Hii ilijumuisha haja ya wakuu wa mikoa na wilaya kufuata taratibu sahihi wakati wa kutumia mamlaka yao ya kukamata, haja ya mamlaka za reli na barabara kufuata sheria na kanuni wakati wanapofukuza wananchi kutoka kwa makazi yao, na kuvitaka vyombo vya usalama kuchunguza madai ya kutoweka au utekaji nyara, ikiwa ni pamoja na waandishi wa habari, viongozi wa kisiasa, na wasanii.

Sehemu ya 6: Ubaguzi, Manyanyaso ya Kijamii, na Biashara haramu ya Kusafirisha Watu

Wanawake

Ubakaji na Manyanyaso ya Majumbani: Sheria inaelekeza kifungo cha maisha kwa watu wanaopatikana na hatia ya kubaka ikiwa ni pamoja na ubakaji kwa wanandoa wakati wa kipindi cha kutengana kisheria. Sheria

inasema kwamba mwanamke anayetaka kuripoti ubakaji lazima afanye hivyo kwenye kituo cha polisi ambapo lazima apewe fomu ya ruhusa kabla hajatafuta msaada wa matibabu. Mchakato huu ulichangia matatizo ya kiafya, kutokamilika kwa ushahidi wa kimahakama, na kushindwa kuripoti ubakaji. Mara nyingi waathirika walihofia kwamba kesi zinazoripotiwa kwa polisi huenda zikawekwa hadharani.

Sheria inakataza mashambulio ya nguvu lakini haikatazi kwa dhati manyanyaso ya majumbani. Manyanyaso ya majumbani dhidi ya wanawake yaliendelea kuenea, na polisi mara nyingi hawakuchunguza kesi kama hizo.

Ripoti ya Haki za Binadamu ya Katikati ya Mwaka 2018 ya LHRC ilitaja matukio 1,218 ya wanawake kubakwa nchini, na matukio 13,895 ya manyanyaso dhidi ya wanawake kutoka Januari hadi Juni. Ripoti hiyo pia ilitaja kesi 6,376 za ukatili dhidi ya watoto.

Kwa kawaida mamlaka hazikuwashtaki watu waliowanyanyasa wanawake. Watu wa karibu wa waathirika hao, kama vile jamaa na marafiki, ndio mara nyingi walielekea kuwa wacosaji. Wengi waliofikishwa mahakamani waliachiliwa huru kwa sababu ya rushwa katika mfumo wa mahakama, ukosefu wa ushahidi, uchunguzi duni, na hifadhi duni ya ushahidi.

Kulikuwa na baadhi ya jitihada za serikali kupambana na ukatili dhidi ya wanawake. Polisi walikuwa na vitengo 417 vya jinsia na vya watoto mikoani nchini kote ili kuwasaidia waathirika na kushughulikia uhalifu husika. Huko Zanzibar, kwenye Vituo vya One Stop vilivyopo kote Unguja na Pemba, waathirika wangeweza kupatiwa huduma za afya, ushauri nasaha, msaada wa kisheria, na rufaa kwa polisi.

Ukeketaji Wanawake/Kukata (FGM/C): Sheria inakataza FGM/C kufanyiwa wasichana chini ya umri wa miaka 18, lakini haitoi ulinzi

kwa wanawake wenye umri wa miaka 18 au zaidi. Kwa habari juu ya matukio ya FGM/C, angalia Kiambatisho C.

Mashtaka yalikuwa nadra. Maofisa wengi wa polisi na jamii hawakufahamu sheria, mara nyingi waathirika hawakutaka kutoa ushahidi, na baadhi ya mashahidi waliogopa visasi kutoka kwa waungaji mkono wa FGM/C. Kwa mujibu wa taarifa baadhi ya wanavijiji walitoa rushwa kwa viongozi wa eneo husika kutotekeleza sheria ili wao waendeshe ukeketaji kwa mabinti zao. Wizara ya Afya iliripoti kwamba takriban asilimia 10 ya wanawake walikuwa wamekeketwa.

Unyanyasaji wa Kijinsia: Sheria inakataza unyanyasaji wa kijinsia kwa wanawake sehemu za kazi. Kulikuwa na ripoti kwamba wanawake waliombwa rushwa ya ngono ili kupandishwa vyeo au ili kupata ajira. Kwa mujibu wa Kituo cha Msaada wa Kisheria cha Wanawake, polisi mara chache walichunguza kesi hizo. Kesi zilizochunguzwa mara nyingi zilitupiliwa mbali kabla ya kufikishwa mahakamani--katika baadhi ya matukio hatua hiyo ilichukuliwa na walalamikaji kutokana na shinikizo la kijamii na katika matukio mengine hatua hiyo ilichukuliwa na waendesha mashtaka kutokana na ukosefu wa ushahidi.

Kulazimishwa katika Udhibiti wa Idadi ya Watu: Hakukuwa na ripoti za utoaji mimba wa kulazimishwa au kufunga uzazi bila hiari.

Ubaguzi: Sheria inatoa hadhi sawa ya kisheria na haki kwa wanawake na wanaume; sheria, hata hivyo, pia inatambua desturi za kimila ambazo mara nyingi huwapendelea wanaume. Wanawake hasa walikabiliwa na matendo ya kibaguzi katika maeneo ya ndoa, talaka, urithi, na utaifa.

Ubaguzi wa wazi katika maeneo kama vile elimu, mikopo, umiliki wa biashara, na makazi haukuwa wa kawaida. Hata hivyo, wanawake, hasa katika maeneo ya vijijini, walikabiliwa na changamoto kubwa kutokana na sababu za kiutamaduni, kihistoria, na kielimu.

Kulingana na ripoti ya 2017 ya Baraza la Uchumi la Dunia, wanaume wa Tanzania wanalipwa asilimia 39 zaidi ya wanawake.

Watoto

Usajili wa Kuzaliwa: Uraia unatokana na haki ya kuzaliwa ndani ya nchi kama angalau mzazi mmoja ni raia, au kama ni nje ya nchi, pia kama angalau mzazi mmoja ni raia. Usajili mnamo miezi mitatu tangu kuzaliwa ni bure; wazazi wanaosubiri hadi baadaye lazima walipe ada. Huduma za umma hazikusitishwa kwa watoto ambao hawakusajiliwa. Kwa habari za ziada, angalia Kiambatisho C.

Elimu: Elimu bure ya msingi ni lazima na ni kwa watoto wote wa bara na Zanzibar mpaka wafike umri wa miaka 15. Masomo ya shule za sekondari ni bure lakini si ya lazima.

Wasichana waliwakilisha takriban nusu ya watoto wote walioandikishwa katika shule za msingi lakini walikua hawaendi shuleni mara nyingi zaidi kuliko wavulana kutokana na kazi za nyumbani na ukosefu wa vifaa vya usafi. Kwa mujibu wa Wizara ya Tawala za Mikoa na Serikali za Mitaa, uandikishaji katika shule za msingi uliongezeka mwaka 2018 hadi wanafunzi 1,751,221 (wa kiume 880,391 na wa kike 870,830), ikiwa idadi imepanda kutoka 1,345,636 mwaka 2017. Katika ngazi ya sekondari, ndoa na mimba za utotoni mara nyingi zlisababisha wasichana kufukuzwa au vinginevyo kuwazuia wasichana wasimalize masomo.

Mwezi Januari mamlaka ziliwakamata wasichana watano wa shule wenye umri wa miaka 16 hadi 19 katika mji wa Tandahimba uliopo kusini mashariki mwa nchi kwasababu walikuwa wajawazito. Kituo cha Haki za Uzazi kiliripoti mnamo mwaka 2013 kwamba zaidi ya

wasichana 55,000 zaidi ya miaka kumi iliyopita walikuwa wamefukuzwa shule kwa kuwa wajawazito. Mamlaka za Mikoa ziliripoti kwamba ilikuwa kawaida kwa wasimamizi wa shule kuwalazimisha wasichana kufanyiwa uchunguzi wa mimba wa kutumia mikono juu ya tumbo. Kwa mujibu wa Sera ya Elimu na Mafunzo iliyoinduliwa na serikali mwaka 2015, wasichana wajawazito wanaweza kurudishwa shule. Mwezi Juni 2017 Rais Magufuli alitangaza kwamba wasichana hawataruhusiwa kurudi shule baada ya kujifungua. NGOs za haki za binadamu zilikosoa sera hiyo kuwa ni kinyume na katiba na sheria za nchi.

Manyanyaso dhidi ya Watoto: Ukatili na manyanyaso dhidi ya watoto yalikuwa matatizo makubwa. Adhabu ya viboko ilitumiwa shuleni, na sheria ya 1979 inaruhusu wakuu wa shule kuchapa wanafunzi viboko. Utafiti wa Kitaifa wa Ukatili dhidi ya Watoto, uliofanywa mwaka 2009 (takwimu za hivi karibuni kabisa), uligundua kwamba karibu asilimia 75 ya watoto walikabiliwa na ukatili wa kimwili kabla ya kufikia umri wa miaka 18. Kwa mujibu wa Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee, na Watoto, kati ya Julai 2017 na Juni, kesi 18,464 ziliripotiwa kupitia kwa nambari maalum ya simu ya programu hiyo. Mnamo Agosti mwanafunzi mwenye umri wa miaka 13 katika Mkoa wa Kagera alipigwa na mwalimu hadi kufa, ambapo mwalimu alidai kimakosa kwamba mwanafunzi huyo aliiba mfuko wa mwalimu mwingine.

Ndoa za Mapema na za Kulazimishwa: Sheria imeweka umri wa kisheria wa ndoa kwa wavulana kuwa miaka 18 lakini haijaweka umri kwa wasichana. Mwaka 2016 serikali ilirekebisha Sheria ya Mtoto huku ikiharamisha kuoja mwanafunzi wa shule ya msingi au sekondari. Ili kukwepa sheria hizo, iliripotiwa kwamba watu binafsi waliwahonga polisi au walilipa mahari kwa familia ya msichana ili kuepuka kushtakiwa. Kwa mujibu wa Human Rights Watch, wasichana wadogo wenye umri wa hata miaka saba waliozeshwa. Zanzibar ina sheria yake

ya ndoa, lakini sheria hiyo haizungumzii hasa suala la ndoa za mapema. Kwa maelezo ya ziada, angalia Kiambatisho C.

Unyonyaji wa Watoto Kingono: Sheria inaharamisha biashara ya ngono kwa watoto na ponografia ya watoto. Watu wanaopatikana na hatia ya kuwezesha ponografia ya watoto wanakabiliwa na faini ya kuanzia shilingi milioni moja za TZS (\$440) hadi shilingi milioni 500 za TZS (\$218,000), kifungo cha mwaka mmoja hadi miaka 20, au vyote viwili. Watu wanaopatikana na hatia ya biashara ya ngono ya watoto wanakabiliwa na faini ya kuanzia shilingi milioni tano za TZS (\$2,180) hadi shilingi milioni 150 za TZS (\$65,400), kifungo cha miaka 10 hadi miaka 20, au vyote viwili. Hakukuwa na mashtaka kutokana na sheria hiyo mnamo mwaka huo.

Sheria inataja kwamba kufanya ngono na mtoto mwenye umri wa chini ya miaka 18 ni ubakaji isipokuwa ndani ya ndoa ya kisheria. Sheria hii daima haitekelezwi ipasavyo.

Mauaji ya Watoto wachanga au Watoto wenye Ulemavu: Mauaji ya watoto wachanga yaliendelea, hasa miongoni mwa akina mama maskini wa vijijini ambao waliamini wao wenyewe wasingeweza kumudu kulea mtoto. Takwimu za kitaifa hazikupatikana.

Watoto wasio na Makazi: Kwa mujibu wa Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, idadi kubwa ya watoto walikuwa wakiishi na kufanya kazi mitaani, hasa katika miji na karibu na mipaka. Wizara hiyo iliripoti kwamba kulikuwa na watoto 6,132 waliokuwa wakiishi katika mazingira hatari mnamo mwaka huo. Watoto hawa walikuwa na nafasi ndogo ya kupata huduma za afya na elimu, kwa sababu hawakuwa na makazi ya kudumu au pesa za kununua dawa, sare za shule, na vitabu. Wao pia walikuwa katika hatari ya kukabiliwa na manyanyaso ya kingono.

Utoroshaji Watoto Kimataifa: Tanzania siyo mwanachama wa Mkataba wa Hague wa 1980 wa Masuala ya Kiraia ya Utoroshaji Mtoto Kimataifa. Tazama *Ripoti ya Kila Mwaka* ya Wizara ya Mambo ya Nje ya Marekani kuhusu *Utoroshaji Mtoto Unaofanywa na Wazazi Kimataifa* katika

<https://travel.state.gov/content/travel/en/International-Parental-Child-Abduction/for-providers/legal-reports-and-data.html>.

Chuki Dhidi ya Wayahudi

Idadi ya Wayahudi ni ndogo sana, na hakukuwa na ripoti za vitendo vya chuki dhidi ya Wayahudi.

Biashara Haramu ya Kusafirisha Watu

Tazama *Ripoti ya Wizara ya Mambo ya Nje ya Marekani ya Biashara haramu ya Kusafirisha Watu* katika

www.state.gov/j/tip/rls/tiprpt/.

Watu Wenye Ulemavu

Sheria inakataza ubaguzi dhidi ya watu wenye ulemavu wa kimwili, hisia, akili na ulemavu wa akili, lakini serikali haikutekeleza kwa ufanisi masharti hayo.

Majengo machache ya umma yaliweza kufikiwa na watu wenye ulemavu. Hata hivyo, majengo mapya ya umma yalijengwa kulingana na sheria. Sheria inatoa masharti ya upatikanaji wa habari na mawasiliano, lakini baadhi ya watu wenye ulemavu hawakuwa na nafasi ya kupata huduma hiyo.

Kulikuwa na wanachama sita wa bunge la muungano wenye ulemavu. Watu wenye ulemavu walishikilia viti vitatu maalumu katika Baraza la

Wawakilishi Zanzibar. Ofisi ya Waziri Mkuu inajumuisha nafasi ya waziri ambayo inayoshughulikia ulemavu.

Vikomo vya ushiriki wa kisiasa kwa watu wenye ulemavu vilijumuisha vituo vya kupigia kura ambavyo havikuweza kufikika, ukosefu wa upatikanaji wa taarifa, ujumuisho mdogo katika vyama vya siasa, kushindwa kwa Tume ya Taifa ya Uchaguzi kutekeleza maelekezo kuhusu ulemavu, na chuki bila sababu dhidi ya watu wenye ulemavu.

Kwa mujibu wa Utafiti wa mwaka 2008 wa Watu wenye Ulemavu Tanzania, ilikadiriwa kwamba asilimia 53 ya watoto wenye ulemavu walihudhuria shule. Hakukuwa na vitendo vingi vilivyoripotiwa vya dhuluma katika vituo vya elimu au vya afya ya akili.

Vitendo vya Ukatili, Ubaguzi na Manyanyaso Mengine Kutokana na Mwelekeo wa Jinsia na Utambulisho wa Kijinsia.

Tabia ya kukubaliana kujamiana kwa jinsia ya aina moja ni kinyume cha sheria nchini. Sheria za bara na Zanzibar huadhibu “mwenendo usiokubalika” hadi kifungo cha miaka mitano gerezani au faini. Sheria humwadhibu mtu yeyote ambaye anafanya “ngono na mtu mwingine kinyume cha maumbile au anamruhusu mwanamume kufanya naye ngono kinyume cha maumbile” kwa kifungo cha miaka 30 hadi maisha upande wa bara na kifungo cha hadi miaka 14 Zanzibar. Visiwani Zanzibar, sheria pia inatoa masharti ya kifungo cha hadi miaka mitano au faini kwa “vitendo yva usagaji.” Siku za nyuma mahakama ziliwashtaki kwa uzururaji au ukahaba watu waliotuhumiwa kwa tabia za ngono kwa watu wa jinsia moja. Sheria haikatazi ubaguzi kwa misingi ya mwelekeo wa kijinsia na utambulisho wa kijinsia. Mara nyingi polisi waliwanyanyasa watu walioaminiwa kuwa LGBTI utokana na mavazi au tabia zao.

Mnamo Novemba Amnesty International iliripoti kwamba polisi waliwakamata wanaume 10 huko Zanzibar kwa tuhuma ya kuwa mashoga baada ya kupata fununu. Waliwekwa kizuizini kwa siku kadhaa kabla ya kuachiliwa.

Mamlaka zilifungua kesi dhidi ya wanawake wawili Mwanza waliorekodiwa kwenye video iliyosambazwa katika mitandao ya kijamii wakivishana pete katika sherehe ya uchumba mnamo Desemba 2017; kesi haikuwa imesikilizwa. Mnamo Oktoba 2017 polisi waliwakamata watu 12, ikiwa ni pamoja na wanasheria wawili wa Afrika Kusini na Mganda mmoja, eti kwa kuandaa kesi inayopinga uamuzi wa serikali wa kupiga marufuku vituo vya huduma vinavyohudumia watu fulani. Meneja wa hoteli mwenyeji wa tukio hilo pia alikamatwa. Mnamo Septemba 2017 polisi waliwakamata watu 20 huko Zanzibar walioshiriki mafunzo ya elimu ya VVU/UKIMWI iliyotolewa na NGO ya kimataifa iliyokuwa imesajiliwa rasmi. Kulikuwa na ripoti kadhaa za watalii kukataliwa kuingia Zanzibar kama mamlaka zilituhumu wao walikuwa LGBTI.

Mnamo mwaka huo maofisa wa serikali walieleza hadharani upinzani kwa uboreshaji wa ulinzi wa haki za watu wa LGBTI, ambao walibainisha kama kinyume cha sheria ya nchi na kanuni za utamaduni wa jamii. Viongozi waandamizi wa serikali walitoa kauli kadhaa dhidi ya LGBTI. Mnamo Oktoba, mkuu wa mkoa wa Dar es Salaam aliunda kikosi kazi cha serikali ili kuwakusanya watu wanaoshiriki vitendo vinavyokiuka sheria na maadili ya nchi, ikiwa ni pamoja na mwenendo wa ngono ya jinsia moja. Baada ya shutuma zilizoenea kote kimataifa, Wizara ya Mambo ya Nje ilidai kuwa kauli za mkuu wa mkoa na kikosi kazi havikuakisi sera ya serikali. Kuchukua hatua kali kama hizo kulisababisha hofu iliyoenea kote miongoni mwa watu wa jamii ya LGBTI na kulazimisha wengine kuhama nchi. Mnamo Machi, naibu waziri wa afya, maendeleo ya jamii, jinsia, wazee, na watoto alitwiti, “Vita dhidi ya kuhamasisha na kufanya ushoga kuwa kitu cha kawaida

nchini Tanzania ni kweli.” Watu wa LGBTI mara nyingi waliogopa kuripoti ukatili na uhalifu mwingine, ukiwemo ule uliofanywa na mawakala wa serikali, kutokana na hofu ya kukamatwa. Watu wa LGBTI walikabiliwa na ubaguzi wa kijamii uliozuia upatikanaji wao wa huduma za afya, ikiwa ni pamoja na upatikanaji wa habari kuhusu VVU, makazi, na ajira. Hakukuwa na juhudi za serikali zilizojulikana za kupambana na ubaguzi kama huo.

Unyanyapaa wa Kijamii kwa VVU na UKIMWI

Ripoti ya Vielelezo ya mwaka 2013 ya Watu Wanaoishi na Unyanyapaa wa VVU vilionyesha kwamba watu wenye VVU/UKIMWI walipitia viwango vikubwa vya unyanyapaa nchini kote (asilimia 39.4), huku unyanyapaa ukiwa hasa wa juu jijini Dar es Salaam (asilimia 49.7). Aina za kawaida zaidi za unyanyapaa na ubaguzi zilizokabiliwa zilikuwa umbeya, matusi, na kutojumuishwa katika shughuli za kijamii, kifamilia, na kidini. Zaidi ya mtu mmoja kati ya watu watano wenye VVU/UKIMWI walipitia mabadiliko ya kulazimishwa ya makazi au kutoweza kukodi mahali pa kulala. Jijini Dar es Salaam, karibu mmoja kati ya watu watatu kama hao amewahi kupoteza kazi au chanzo kingine cha mapato.

Sheria inakataza ubaguzi dhidi ya mtu yeyote “anayefahamika au kutambulika” kuwa na VVU na inaweka viwango vya tiba vya usiri ili kuwalinda watu wenye VVU/UKIMWI. Manyanyaso ya polisi dhidi ya watu wenye VVU, hasa miongoni mwa makundi matatu muhimu ya watu (wanaofanya biashara ya ngono, watumiaji wa dawa za kulevya, na watu wa LGBTI) zilijumuisha kukamatwa kiholela, unyang'anyi, na kukataa kukubali malalamiko kutoka kwa waathirika wa uhalifu. Katika sekta ya afya, makundi muhimu ya watu yalipata adha ya kunyimwa huduma, unyanyasaji na manyanyaso ya maneno, na ukiukwaji wa usiri. Mwaka 2017 serikali iliruhusu huduma za kijamii kwa makundi muhimu ya watu kurejeshwa mahali pake baada ya kutolewa kwa miongozo

iliyosahihishwa, ingawa usambazaji wa mafuta ya kulainisha ungali umepigwa marufuku. NGOs na CSOs zinazohudumia makundi hayo muhimu ya watu yaliendelea kukabiliana na upinzani na unyanyasaji wa mara kwa mara kutoka kwa polisi. Kulikuwa na hofu iliyoendelea miongoni mwa NGOs hizo kufanya kazi kwa uhuru na kwa uwazi, pamoja na miongoni mwa watu wa LGBTI kutafuta huduma za afya kwa uhuru, ikiwa ni pamoja na uzuiaji na matibabu ya VVU.

Madawati ya Kijinsia kwenye vituo vya polisi nchini kote yalianzishwa ili kusaidia kushughulikia hali ya kutoaminiana kati ya wanachama wa makundi maalum ya watu na polisi.

Ukatili au Ubaguzi Mwingine wa Kijamii

Licha ya jitihada za serikali na NGOs ili kupunguza ukatili wa makundi kupitia elimu kwa wananchi na polisi jamii, ukatili wa makundi uliendelea kutokea. Kwa mujibu wa ripoti ya LHRC, kulikuwa na matukio 395 ya ukatili wa makundi kutoka Januari hadi Juni, matukio hayo yakiwa yamepungua kutoka kipindi kama hicho mnamo mwaka 2017, wakati ambapo mauaji 482 yaliyohusishwa na makundi yenye ghadhabu yaliporipotiwa. Mnamo Juni, kwa mfano, mtu mmoja katika Mkoa wa Geita aliyeshutumiwa kwa kufanya wizi wa kutumia silaha aliuawa na kundi la watu wenye hasira. Makundi va haki za binadamu yaliripoti kuenea kwa ukatili wa makundi ya watu wenye hasira nchini kutokana na ukosefu wa imani katika polisi na mfumo wa sheria.

Mauaji yaliyohusiana na uchawi yaliendelea kuwa tatizo. LHRC iliripoti mauaji 106 yaliyohusiana na uchawi kutoka Januari hadi Juni, yakiwa yamepungua kidogo ukilinganisha na kipindi kama hicho mnamo mwaka 2017.

Mashambulizi dhidi ya watu wenye ulemavu wa ngozi albino yalipungua, na kuanzia Januari hadi Juni hakukuwa na matukio

yaliyoripotiwa ya watu wenye ualbino kuuawa au kushambuliwa. Watu wenye ualbino walibaki kwenye hatari ya ukatili, hata hivyo, hasa wakati wa uchaguzi, kwani baadhi ya matambiko yalitaka sehemu za viungo vya mwili wa albino wakiamini kwamba vinaweza kutumiwa kuleta madaraka, utajiri, na bahati nzuri. Shule zilizotumiwa kama makazi ya muda mfupi katika baadhi ya matukio zilibadilishwa kuwa makazi ya muda mrefu, huku wanafunzi wengi wenye ualbino wakiogopa kurudi nyumbani kwao. Mnamo mwaka 2015 serikali iliwapiga marufuku wachawi katika jaribio la kutokomeza mauaji ya watu wenye ualbino.

Wakulima na wafugaji mara nyingine waligombania maeneo ya kiasili ya malisho, na ghasia ziliendelea kuzuka wakati wa baadhi ya migogoro.

Sehemu ya 7. Haki za Mfanyakazi

a. Uhuru wa Kushiriki na Haki ya Mapatano ya Pamoja

Serikali za bara na Zanzibar zina sheria tofauti za kazi. Wafanyakazi wa bara, isipokuwa kwa wafanyakazi katika makundi ya “huduma ya kitaifa” na walinzi wa magereza, wana haki ya kuanzisha na kujiunga na vyama huru vya wafanyakazi, kupatana kwa pamoja, na kufanya migomo ya kisheria. Sheria inakataza ubaguzi dhidi ya vyama vya wafanyakazi. Hata hivyo, serikali ilizuia haki hizo. Kurejeshwa kwa wafanyakazi waliofukuzwa kwa ajili ya shughuli za chama cha wafanyakazi si lazima.

Vyama vya wafanyakazi katika sekta binafsi lazima viwe na zaidi ya wajumbe 20 na kujiandikisha na serikali, huku vyama vya sekta ya umma vikihitaji wanachama 30. Mashirika matano yanatakiwa ili kuunda shirikisho. Ushirikishaji wa chama cha wafanyakazi na mashirika yasiyo ya wafanyakazi unaweza kubatilishwa na Mahakama ya Kazi kama uliundwa bila idhini ya serikali, au kama chama hicho

kinachukuliwa kuwa shirika lenye wajibu mpana kuliko ule tu wa mahusiano ya mwajiri na mfanyakazi. Chama cha wafanyakazi au chama cha waajiri lazima kiombe usajili kutoka kwa Msajili wa Vyama vya Wafanyakazi katika Wizara ya Kazi katika muda wa miezi sita tangu kuanzishwa. Hata hivyo, sheria haitoi mipaka maalum ya muda ambapo lazima serikali iandikishe shirika, na msajili ana uwezo wa kukataa usajili kwa misingi ya upande mmoja au yenye utata. Serikali huelekeza kipindi cha ofisi cha viongozi wa chama cha wafanyakazi. Kushindwa kuzingatia mahitaji ya serikali kunapelekea faini, kifungo au vyote viwili.

Sheria inahitaji vyama viwasilishe rekodi za kifedha na orodha ya wanachama kwa msajili kila mwaka na kupata idhini ya serikali ya kushirikiana na vyama vya biashara vya kimataifa. Msajili anaweza kuomba kwa Mahakama ya Kazi kufuta usajili au kusimamisha vyama kama kuna kuingiliana ndani ya biashara fulani au kama inabainishwa kwamba chama fulani kilikiuka sheria au kuhatarisha usalama wa raia.

Makubaliano ya mapatano ya pamoja lazima yasajiliwe na Tume ya Kazi. Watumishi wa umma, isipokuwa kwa mambo machache ya kipekee, kama vile wafanyakazi wanaohusika na “huduma ya kitaifa” na askari magereza, pia wanaweza kushiriki majadiliano ya pamoja.

Waajiri wana haki ya kuanzisha shughuli ya kuwafungia wafanyakazi nje ilimradi wanazingatia mahitaji na taratibu fulani za kisheria. Ili mgomo utangazwe kuwa halali, sheria inahitaji taarifa tatu tofauti za dhamira, muda wa kusubiri wa angalau siku 92, na kura ya chama inayopigwa mbele ya afisa wa Wizara ya Kazi huku ikikusanya idhini ya angalau asilimia 75 ya wanachama wanaopiga kura. Pande zote za mgogoro zinaweza kufungwa na makubaliano ya kuamua, na hakuna upande wowote utakaofanya mgomo au kufungia wafanyakazi nje mpaka mchakato huo ukamilike. Migogoro kuhusu marekebisho au

masharti ya mikataba iliyosainiwa lazima ishughulikiwe kupitia kwenye usuluhishi na haiwezi kuwa chanzo cha migomo.

Sheria inazuia haki ya kugoma ikiwa mgomo unaweza kutahatarisha maisha na afya ya watu. Kushawishi wengine kwa kuunga mkono mgomo au imepigwa marufuku kupinga kisheria kuzuia wafanyakazi wasiingie sehemu zao za kazi mpaka masharti fulani yatimizwe. Wafanyakazi katika sekta wamefafanua vitu “muhimu” kama (maji na usafi wa mazingira, umeme, huduma za afya na huduma zinahusiana na maabara, zimamoto, udhibiti wa safari za anga, mamlaka ya anga, mawasiliano ya simu, na huduma zozote za usafiri zinazohitajika kwa ajili ya utoaji wa huduma hizi) hawataweza kugoma bila ya makubaliano ya awali ya kuendelea kutoa “huduma ndogo ndogo.” Wafanyakazi wa sekta nyingine pia wanapaswa kuwa chini ya kiwango hiki kama inavyoamuliwa na Kamati ya Huduma Muhimu, kamati yenye pande tatu inayojumuisha waajiri, wafanyakazi na wawakilishi wa serikali wenye mamlaka ya kuamua kila baada ya kipindi fulani huduma zipi ni muhimu.

Kulingana na Sheria ya Ajira na Mahusiano Kazini ya mwaka 2004, Kisheria, mwajiri hapaswi kumuachisha kazi mfanyakazi kwa kushiriki katika mgomo halali au kumuachisha kazi mfanyakazi anayekubali masharti ya mwajiri wakati wa mgomo.

Adhabu ya ukiukaji ni pamoja na faini hadi shilingi milioni tano za TZS (\$2,180), kifungo hadi mwaka mmoja au vyote viwili, lakini adhabu hizo hazikutosha kuzuia ukiukaji. Migogoro katika misingi ya ubaguzi dhidi ya vyama vya wafanyakazi lazima ipelekwe kwenye Tume ya Usuluhishi na Uamuzi, idara ya serikali ambayo ni sehemu ya Wizara ya Kazi. Hakukuwa na taarifa ya umma iliyotolewa kuhusu kesi za ubaguzi dhidi ya vyama vya wafanyakazi.

Hakukuwa na ripoti za migomo ya sekta nzima au migomo yeyote mikubwa nchini.

Visiwani Zanzibar sheria inahitaji chama chochote chenye wanachama 50 au zaidi kisajiliwe, kiwango ambacho makampuni machache yanaweza kutosheleza. Sheria inaweka viwango kwa maofisa wa vyama vya wafanyakazi kujua kusoma na kuandika. Sheria inampa msajili madaraka makubwa ya kuzuia usajili kwa kuweka vigezo vya kuamua iwapo katiba ya shirika ina vipengele vinavyofaa kulinda maslahi ya wanachama wake. Sheria hiyo inatumika kwa wafanyakazi wa sekta ya umma na sekta binafsi na inapiga marufuku wafanyakazi wa Zanzibar kujiunga na vyama vya wafanyakazi Tanzania Bara. Sheria inakataza chama kutumia fedha zake, moja kwa moja au kwa njia isiyo ya moja kwa moja ili kulipa faini au adhabu zozote walizopata viongozi wa chama cha wafanyakazi katika utekelezaji wa majukumu yao rasmi. Visiwani Zanzibar wafanyakazi wa serikali na wa sekta binafsi wana haki ya kugoma ilimradi wanafuata taratibu zilizoainishwa katika sheria ya kazi. Kwa mfano, wafanyakazi wa sekta muhimu hawatakiwi kugoma; wengine lazima wawape mamlaka za kusuluhisha sio chini ya siku 30 kutatua suala la mgogoro na kutoa notisi ya mapema ya siku 14 ya hatua ya mgomo wowote unaopendekezwa.

Sheria inaruhusu mapatano ya pamoja katika sekta binafsi. Watumishi wa umma pia wana haki ya kufanya mapatano kwa pamoja kupitia Chama cha Wafanyakazi wa Serikali na wafanyakazi wa Afya; hata hivyo, wanachama wa polisi na wa huduma ya gerezani, na viongozi wa ngazi za juu wa umma (kwa mfano, mkuu wa shirika la utendaji) hawaruruhusiwi kujiunga na chama cha wafanyakazi. Kitengo cha Kushughulikia Migogoro Zanzibar kinashughulikia migogoro ya kazi. Visiwani Zanzibar majaji na maafisa wote wa mahakama, wanachama wa idara maalum, na wafanyakazi wa Baraza la Wawakilishi hawajumuishwi katika ulinzi wa sheria ya kazi.

Kwa Zanzibar mahakama ni mahali pekee ambako migogoro ya kazi inaweza kusikilizwa. Kwa mujibu wa Tume ya Kazi Zanzibar, wafanyakazi 16 walitumia mahakama kwa migogoro ya kazi.

Serikali haikutekeleza kila mara sheria inayolinda haki ya kupatana kwa pamoja. Kwa pande zote za bara na Zanzibar, waajiri wa sekta binafsi walipitisha sera au mbinu dhidi ya vyama vya wafanyakazi, ingawa vitendo ubaguzi vinavofanywa na mwajiri dhidi ya wanachama wa chama cha wafanyakazi ni kinyume cha sheria. Ripoti ya mwaka 2018 ya chama cha wafanyakazi Tanzania (TUCTA) ilidai kwamba waajiri wa wachimba madini wa nje waliwahonga viongozi wa serikali kupuuza malalamiko ya wafanyakazi na kuandika ripoti za uongo za kuyapendelea maslahi hayo kuhusu mazingira ya kazi katika migodi. TUCTA pia iliripoti kwamba waajiri waliwakatisha tamaa wafanyakazi wasipatane kwa pamoja na walilipiza kisasi dhidi ya wanaharakati wanao tetea haki za wafanyakazi kwa kusitisha ajira na hatua nyingine.

b. Ukatazaji wa Kazi za Kulazimishwa au Kushurutishwa

Sheria inakataza aina nyingi za kazi za kulazimisha au kushurutisha. Sheria inawaruhusu wafungwa kufanya kazi bila malipo katika miradi ya ujenzi na kilimo ndani ya magereza. Sheria inachukulia kazi kama hiyo kuwa inakubalika ilimradi mamlaka ya umma inahakikisha kazi hiyo sio kwa manufaa ya upande wowote binafsi. Sheria pia inaruhusu kazi kufanyika kama sehemu ya huduma ya lazima ya kitaifa katika mazingira maalum yenye mipaka. Katiba imeweka wazi kwamba hakuna kazi itakayochukuliwa kuwa kazi ya kulazimishwa endapo kazi hiyo ni sehemu ya huduma ya lazima ya taifa kwa mujibu wa sheria, au “jitihada ya kitaifa ya kuhamasisha rasilimali za binadamu kwa ajili ya kuimarisha jamii na uchumi wa kitaifa na kuhakikisha maendeleo na tija ya kitaifa.”

Sheria imeweka adhabu za jinai kwa waajiri wanaotumia wafanyakazi kwa nguvu. Wahalifu wanaweza kutozwa faini ya hadi shilingi milioni tano za TZS (\$2,180), kifungo cha mwaka mmoja jela au vyote viwili. Serikali haikutekeleza sheria hiyo kila mara. Shirika la Kimataifa la Kazi Duniani (ILO) liliripoti matukio yasiyobainishwa ya kazi za kulazimishwa, yakiwemo yale yaliyohusisha watoto kutoka nyanda za juu kusini waliolazimishwa kufanya kazi za majumbani au kazi za mashambani, kwenye machimbo na katika sekta ya biashara isiyo rasmi. Vitendo vya ajira za kulazimishwa kwa watoto vilitokea (tazama sehemu 7.c.).

Wafungwa walitumiwa kama vibarua katika miradi ya nje ya magereza, kama vile kukarabati barabara na miradi ya ujenzi ya serikali. Kwa mujibu wa hotuba ya bajeti ya mwaka 2018 iliyotolewa na Wizara ya Mambo ya Ndani, wafungwa walifanya kazi kwenye Kiwanda cha Sukari cha Mbigiri kinachomilikiwa na serikali katika Mkoa wa Morogoro na walipanda ekari 1976 za miwa.

Pia tazama *Ripoti ya Wizara ya Mambo ya Nje ya Marekani ya Biashara haramu ya Kusafirisha Watu* katika www.state.gov/j/tip/rls/tiprpt/.

c. Kukataza Ajira kwa Watoto na Umri wa Chini wa Kuajiriwa

Sheria inakataza unyonyaji watoto katika sehemu za kazi. Kwa mujibu wa sheria hiyo umri wa chini wa ajira ya kibarua ni miaka 14 bara; Zanzibar umri wa chini wa ajira ni miaka 15. Watoto wanaozidi umri wa miaka 14 lakini walio chini ya umri wa miaka 18 wanaweza kuajiriwa kufanya kazi nyepesi tu zisizopelekea madhara kwa afya na maendeleo yao, au mahudhurio shuleni. Zaidi ya hayo, serikali ilichapisha kanuni na kufafanua kazi zenye madhara kwa watoto katika sekta kadhaa, ikiwa ni pamoja na sekta za kilimo, uvuvi, madini, na

uchimbaji, ujenzi, huduma, shughuli zisizo rasmi, na usafiri. Sheria imeweka mahususi ukomo wa saa za kazi kwa watoto kuwa masaa matatu kwa siku. Faini zinazoanzia shilingi za Tanzania 100,000 hadi milioni 500 (\$44 hadi \$218,000) na kifungo kinachoanzia miezi mitatu hadi miaka 20, au vyote viwili, vinaweza kulazimika kutolewa kwa sababu ya ukiukaji wa sheria. Adhabu hazikutosha kuzuia ukiukaji, na hakukuwa na kesi zilizoripotiwa kushtakiwa chini ya sheria hiyo.

Serikali haikuimarisha sheria hiyo kwa ufanisi. Ukosefu huo wa utekelezaji uliwaacha watoto katika hatari ya unyonywaji huku wakiwa na ulinzi mdogo. Kwa mujibu wa Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee, na Watoto, takriban asilimia 29 ya watoto wote, walishiriki ajira kwa watoto. Ajira kwa watoto zilikuwa zimeenea katika sekta za kilimo, uchimbaji madini, viwanda, uvuvi, na kazi za majumbani. Awali ILO ilifanya kazi na serikali ili kutoa mafunzo kwa wakaguzi wa kazi kuhusu tatizo la ajira kwa watoto, lakini mnamo mwaka huo hakukuwa na kesi zozote za ajira kwa watoto zilizoripotiwa zilizofikishwa mahakamani. Katika hotuba ya bajeti ya mwaka huo, waziri wa afya aliripoti matukio 6,393 ya ajira kwa watoto (1,528 wa kike na 4,865 wa kiume). Viongozi waliripoti kwamba mamlaka yao yalikomea kwenye uchumi rasmi, na ajira nyingi kwa watoto zilifanyika katika familia na sekta ya uchumi usio rasmi.

Hatua za serikali kukabiliana na ajira kwa watoto zilijumuisha kuhakikisha kwamba watoto wenye umri wa kwenda shule walikwenda shule, kuweka adhabu kwa wazazi ambao hawakuwaandikisha watoto wao shule, na kuwashinikiza waajiri katika sekta rasmi wasiwaajiri watoto chini ya miaka 18. Maafisa wa Wizara ya Kazi waliripoti kwamba utekelezaji wa sheria za ajira kwa watoto ulikuwa mgumu kwa sababu watoto wengi walifanya kazi katika nyumba binafsi au maeneo ya vijijini. Mchanganyiko wa sababu, ikiwemo umbali kutoka waliko wakaguzi wa kazi huko mjini na watoto kutoelewa jinsi ya kuripoti mazingira ya ajira zao na wakati gani wanaweza kufanya hivyo,

kulitatiza ukaguzi. Maofisa waliripoti kwamba tatizo la ajira kwa watoto lilikuwa kubwa hasa miongoni mwa yatima. Kwa kushirikiana na serikali, Plan International iliendesha programu katika sekta ya madini ili kupambana na ajira kwa watoto.

Tanzania bara, watoto walifanya kazi kama wafanyakazi wa majumbani, wachuuzi wa mitaani, na wauzaji madukani pamoja na ukulima mdogo, biashara za familia, uvuvi, ujenzi, na uchimbaji mdogo wa dhahabu na Tanzanite. Kwa mujibu wa Human Rights Watch, hata watoto wenye umri mdogo wa miaka minane walifanya kazi katika uchimbaji wa madini. Huko Zanzibar, kimsingi watoto walifanya kazi katika usafirishaji, uvuvi, kuchuma karafuu, kazi za majumbani, biashara ndogondogo na upasuaji wa kokoto.

Pia tazama *Ugunduzi* wa Wizara ya Kazi kuhusu Aina Mbaya Kabisa za Ajira kwa Watoto katika www.dol.gov/ilab/reports/child-labor/findings/.

d. Ubaguzi Kuhusiana na Ajira na Aina ya Kazi

Sheria ya ajira na mahusiano kazini inakataza ubaguzi sehemu za kazi, wa moja kwa moja au usio wa moja kwa moja, dhidi ya mfanyakazi katika misingi ya rangi, utaifa, kabila au mahali pa asili, asili ya kitaifa, asili ya kijamii, maoni ya kisiasa au dini, jinsi, jinsia, ujauzito, hadhi ya ndoa au majukumu ya kifamilia, ulemavu, VVU/UKIMWI, umri, au hali ya maisha. Sheria haikatazi bayana ubaguzi kwa misingi ya mwelekeo wa kijinsia au utambulisho wa kijinsia, lugha, uraia, au hadhi nyingine ya ugonjwa wa kuambukiza. Sheria inatofautisha kati ya ubaguzi na mwajiri kuajiri au kupandisha cheo mtu kwa kuzingatia taratibu za sera ya upendeleo zinazoshabihiana na ukuzaji wa usawa, au kuajiri kwa kuzingatia mahitaji halisi ya kazi. Serikali kwa ujumla haikutekeleza sheria hiyo kwa ufanisi, na adhabu hazikutosha kuzuia ukiukaji.

Wanawake wana hadhi sawa na wanaume chini ya sheria ya kazi Tanzania Bara. Kwa mujibu wa TUCTA, ubaguzi wa kijinsia katika misingi ya mishahara, kupandishwa vyeo, na ulinzi wa kisheria katika ajira uliendelea kutokea katika sekta binafsi. Ilikuwa vigumu kuthibitisha na mara nyingi haukuadhibiwa. Ingawa waajiri katika sekta rasmi walikuwa makini zaidi na sheria dhidi ya ubaguzi, matatizo yalikuwa makubwa hasa katika sekta isiyo rasmi, ambapo idadi ya wanawake walioajiriwa kwa kutolingana na wanaume. Mara nyingi wanawake walikuwa wakiajiriwa kwa mshahara mdogo na katika ajira za hatari, na waliripoti viwango vya juu vya uonevu, vitisho, na unyanyasaji wa kijinsia. Utafiti wa mwaka 2015 uliofanywa na LHRC uligundua kwamba wanawake walikabiliwa na ubaguzi hasa katika sekta za uchimbaji madini, chuma, na usafiri.

Ubaguzi dhidi ya wafanyakazi wahamiaji ulitokea pia. Mara nyingi wao walikabiliwa na matatizo katika kutafuta ajira zenye kutambulika nje ya sekta isiyo rasmi. Sheria ya mwaka 2015 ya Udhibiti wa Ajira kwa Wageni inampa kamishna wa kazi mamlaka ya kukataa kutoa vibali vya kazi kama mfanyakazi wa kitanzania mwenye ujuzi sawa anapatikana. Mnamo mwaka huo wataalam wa kigeni, ikiwa ni pamoja na maofisa waandamizi wa mashirika ya kimataifa, mara kwa mara walikabiliwa na matatizo ya kupata au kuongeza muda wa vibali vya kazi. Kwa sababu wakimbizi waliishi katika kambi na hawakuweza kusafiri kwa uhuru (tazama sehemu ya 2.d), wachache walifanya kazi katika sekta rasmi. Ingawa jitihada za wahusika wa mashirika yasiyo ya kiserikali na wale wa serikali zilifanywa ili kuzuia ubaguzi na ukatili dhidi ya watu wenye ualbino, LHRC iliripoti kwamba watu wa kundi hilo walikuwa bado wakiishi kwa hofu ya usalama wao binafsi na kwa hiyo hawakuweza kushiriki kikamilifu katika shughuli za kijamii, kiuchumi na kisiasa. LHRC pia ilisema kwamba watu wenye ulemavu pia walikabiliwa na ubaguzi katika kutafuta ajira na fursa ya kufika mahali pa kazi.

e. Mazingira ya Kazi Yanayokubalika

Mwaka 2015 serikali iliweka kiwango cha kima cha chini cha mshahara kwa wafanyakazi wa sekta za umma na binafsi kwa upande wa bara, na kuvigawa viwango hivyo katika sekta tisa za ajira. Kiwango cha chini zaidi cha mshahara kilikuwa shilingi za Tanzania 40,000 (\$17.50) kwa mwezi kwa kundi linalolipwa kiwango cha chini zaidi ni wafanyakazi wa majumbani wanaokaa katika nyumba ya mwajiri ambao hawakutajwa katika sheria za awali. Kiwango cha juu zaidi kilikuwa Tsh 400,000 (\$175) kwa mwezi kwa wafanyakazi wa sekta za mawasiliano ya kiteknolojia na makampuni ya kimataifa ya madini, nishati na fedha. Sheria iliwaruhusu waajiri kutuma maombi kwa Wizara ya Kazi kwa ajili ya msamaha wa kulipa kiwango cha chini cha mshahara. Mishahara hiyo ya mwezi ilikuwa juu ya mstari wa umaskini wa mahitaji ya kimsingi wa Tsh 36,482 (\$16) kwa mwezi kwa mtu mmoja na mstari wa umaskini wa chakula wa Tsh 26,085 (\$11.30) kwa mwezi ambao ulikuwa haujabadilika tangu ulipothibitishwa na Utafiti wa Bajeti ya Nyumba kwa 2011/2012. Sheria za kazi zinawahusu wafanyakazi wote, wakiwemo wafanyakazi wageni na wahamiaji na wale walio katika sekta isiyo rasmi. Kiwango cha chini cha mshahara kwa Zanzibar kilikuwa Tsh.300,000 (\$130) kwa mwezi.

Sheria za viwango vya kazi zinatokana na mkataba wa kimataifa kuhusu viwango vya kazi. Kwa mujibu wa sheria, saa za kawaida za kazi kwa wiki ni saa 45, pamoja na kiwango cha juu cha saa tisa kwa siku au siku sita kwa wiki. Kazi yoyote inayozidi viwango hivyo haina budi ifidiwe kwa malipo ya ovataimu ya mara moja na nusu ya mshahara wa kawaida wa mfanyakazi. Katika hali zilizo nyingi, ni kinyume cha sheria kuwapanga wanawake wajawazito au wanaonyonyesha kufanya kazi kati ya saa 4 usiku na saa 12 asubuhi, ingawa waajiri mara nyingi walipuuza agizo hilo.

Sheria inaeleza kwamba wafanyakazi walio kazini kwa miezi 12 ya ajira wanastahili siku 28 za likizo yenye malipo kwa mwaka, na inahitaji

wafanyakazi wafidiwe sikukuu za kitaifa. Sheria inakataza ovataimu ya kupindukia au ya lazima, na inazuia ovataimu inayotakiwa hadi saa 50 katika kipindi cha wiki nne, au kulingana na mikataba ya kazi iliyokubaliwa awali. Sheria inahitaji malipo sawa kwa kazi sawa.

Sheria kadhaa zinadhibiti viwango vya usalama na afya kazini (OSH). Kulingana na TUCTA, viwango vya OSH vinafaa kwa viwanda vikuu na utekelezaji wa viwango hivyo ulikuwa ukiboreka, lakini changamoto zilibakia katika sekta binafsi. Mnamo Machi Ofisi ya Taifa ya Ukaguzi ilitoa ripoti ya kufuatilia kuhusu ukaguzi wa utendaji wa mwaka 2013 juu ya usimamizi wa afya na usalama kazini katika nchi. Ripoti hiyo iligundua kwamba kati ya mapendekezo 27 ya ukaguzi, 20 yalikuwa yametekelezwa kikamilifu, sita yalikuwa yametekelezwa kwa kiasi fulani, na moja tu halikutekelezwa. Hata hivyo, viwango vya OSH, havikutekelezwa kwa ufanisi katika uchumi usio rasmi. Mamlaka ya Usalama na Afya Kazini ilikuwa na ofisi 25 katika mikoa 31 na wafanyakazi 201. Huko Zanzibar serikali iliajiri wakaguzi watano wa kazi na kufanya ukaguzi 120 kati ya Januari na Juni. Ufanisi wa mfumo wa ukaguzi ulikuwa mdogo kutokana na ukosefu wa rasilimali na idadi ndogo ya maafisa wa kazi wa kufanya ukaguzi. Kulingana na sheria wafanyakazi wanaweza kujiondoa wenyewe kutoka kwenye hali zinazohatarisha afya au usalama bila athari kwa ajira zao, lakini mamlaka haukuimarisha ulinzi huo kwa ufanisi.

Wafanyakazi wanaweza kumshtaki mwajiri kama hali zao za kazi hazifuati viwango vya mazingira na afya vya Wizara ya Kazi. Kwa ujumla migogoro ilitatuliwa kupitia Tume ya Usuluhishi na Uamuzi. Hakukuwa na tofauti kwa wafanyakazi wa kigeni au wahamiaji.

Wafanyakazi wengi hawakuwa na mikataba ya ajira na walikosa ulinzi wa kisheria. LHRC iliripoti kwamba takriban asilimia 38 ya wafanyakazi hawakuwa na mikataba, na kwa wale waliokuwa nayo, asilimia 38 tu walikuwa na mikataba ya maneno. LHRC pia iliripoti

kwamba mara nyingi wafanyakazi waliosaini mikataba ya maandishi hawakupewa nakala za mkataba huo, mikataba iliyoshikiliwa na wafanyakazi ilitofautiana na ile iliyodumishwa na waajiri, mikataba mingi haikujumuisha maelezo ya kazi, na makampuni mara nyingi yalitumia mikataba ya muda mfupi ya miezi sita au chini ili kuepuka kuajiri wafanyakazi wenye vyama na ulinzi wa kazi.

Serikali haikutekeleza viwango vya kazi kwa ufanisi, hasa katika sekta isiyo rasmi. Kwa mujibu wa *Utafiti wa Nguvu Kazi ya Pamoja* wa 2014 (ulio wa hivi karibuni unaopatikana), kati ya nguvu kazi ya wafanyakazi milioni 22, asilimia 66 walifanya kazi katika sekta isiyo rasmi (ikiwa ni pamoja na kilimo).

Katika viwanda hatari kama vile ujenzi, wafanyakazi mara nyingi walifanya kazi bila vifaa vya kinga kama vile helmeti, glavu, au lijamu. Kulingana na *Utafiti wa Taarifa ya Ajali* ya mwaka 2008 (ya hivi karibuni inayopatikana), sekta zenye viwango vya juu zaidi vya ajali zenye maafa ni ujenzi na majengo, usafiri, uchimbaji madini na uvunjaji mawe. Wafanyakazi wa majumbani waliripotiwa kuwa waathirika wa dhuluma wa mara kwa mara.